UNCLASSIFIED AD 297 435 Reproduced by the ARMED SERVICES TECHNICAL INFORMATION AGENCY ARLINGTON HALL STATION ARLINGTON 12, VIRGINIA UNCLASSIFIED NOTICE: When government or other drawings, specifications or other data are used for any purpose other than in connection with a definitely related government procurement operation, the U. S. Government thereby incurs no responsibility, nor any obligation whatsoever; and the fact that the Government may have formulated, furnished, or in any way supplied the said drawings, specifications, or other data is not to be regarded by implication or otherwise as in any manner licensing the holder or any other person or corporation, or conveying any rights or permission to manufacture, use or sell any patented invention that may in any way be related thereto. CO 77 O SI # The A. & M. College of Texas Department of OCEANOGRAPHY AND METEOROLOGY Office of Naval Research Contract Nonr 2119 (04) A & M Project 286-A National Science Foundation Grant G 11591 A & M Project 249 Reference 62-18-T Research Canducted through the Texas A. & M. Research Foundation COLLEGE STATION, TEXAS # THE AGRICULTURAL AND MECHANICAL COLLEGE OF TEXAS Department of Oceanography & Meteorology College Station, Texas ## Texas A. & M. Research Foundation Office of Naval Research Contract Nonr 2119(04) A & M Project 286-A National Science Foundation Grant 11591 A & M Project 249 # THE RESISTANCE OF RECENT MARINE CARBONATE SEDIMENTS TO SOLUTION Technical Report Ref. 62-18T ## Prepared by John F. Jansen, Yasushi Kitano, Donald W. Hood & Louis S. Kornicker ## **ACKNOWLEDGEMENTS** This research was supported by grants from Texas A. & M Research Foundation Project 249, sponsored by the National Science Foundation grant NSF-G11591 and Texas A. & M. Research Foundation Project 286-A, sponsored by the Office of Naval Research contract Nonr 2119(04), Project Nr083-036. Suggestions and criticisms of Professor George Kunze and Mr. Edward R. Ibert are gratefully acknowledged. This report is based on a thesis submitted by John Frederick Jansen to the Graduate School of the Agricultural and Mechanical College of Texas in partial fulfillment of the requirements for the degree of Master of Science. # TABLE OF CONTENTS | | | Page | |---------|---|-------------| | | LIST OF FIGURES | νí | | | LIST OF TABLES | viii | | | LIST OF APPENDICES | ix | | CHAPTER | | | | İ | INTRODUCTION | 1 | | | Objectives | 1 | | | Summary of Past Research | 1 | | IÌ | EXPERIMENTAL | 3
3 | | | Reagents Used in Experimental Procedures | 3 | | | Equipment Used in Experimental Procedures | 3 | | | Natural Carbonate Samples Vsed | 4 | | | Solution Experiment | 9
9
9 | | • | Introduction | 9 | | | Procedure | 9 | | III | RESULTS AND DISCUSSION | 12 | | | NaHCO3 Solution Experiment | 12 | | | Distilled Water Solution Experiment | 19 | | | NaCl Solution Experiment | 23 | | | MgCl ₂ Solution Experiment | 2,7 | | | NaCl + MgCl2 Solution Experiment | 31 | | | The Effects of Particle Size and pH | 36 | | ΙV | CONCLUSIONS | 40 | | | RIRLIOGRAPHY | 4.2 | # LIST OF FIGURES | Figure | | Page | |--------|--|------| | 1 | The Relationship Between Aragonite and MgCO3 in Recent Marine Carbonate Sediment Samples. | 10 | | 2 | Dissolved Ca ⁺⁺ and Mg ⁺⁺ in 0.0023 M NaHCO3
with Respect to Percent MgCO3 in Sediment
Samples | 13 | | 3 | Dissolved Ca ⁺⁺ and Mg ⁺⁺ in Distilled Water with Respect to Percent MgCO ₃ in Sediment Samples | 13 | | 4 | Carbonate Alkalinity Resulting from the Solution of Sediment Samples in NaHCO3, Distilled Water, and NaCl with Respect to Percent MgCO3 in Sediment Samples | 14 | | 5 | Carbonate Ion Concentration of the Solution of Sediment Samples with Respect to Percent MgCO ₃ in Sediment Samples | 16 | | 6 | Ion Products of the Solution of Sediment Samples in NaHCO3, Distilled Water, and NaCl with Respect to Percent MgCO3 in Sediment Samples | 17 | | 7 | Dissolved Ca ⁺⁺ and Mg ⁺⁺ in 0.405 M NaCl with
Respect to Percent MgCO ₃ in Sediment Samples | 24 | | 8 | Dissolved Ca ⁺⁺ in MgCl ₂ and NaCl + MgCl ₂ with Respect to Percent MgCO ₃ in Sediment Samples And | | | | Carbonate Alkalinity Resulting from the Solution of Sediment Samples in MgCl ₂ and NaCl + MgCl ₂ with Respect to Percent MgCO ₃ in Sediment | | | 9 | Samples | 28 | | | Respect to Percent MgCO in Sediment Samples . | 30 | ## LIST OF FIGURES Continued | <u>Figure</u> | <u> 1</u> | Page | |---------------|---|------| | 10 | Dissolved Amounts of Ca ++ with Respect to Percent MgCO3 in Sediment Samples in the | | | | Ion Pairs of Synthetic Sea Water | 34 | | 11 | Dissolved Amounts of Mg ++ with Respect to | | | | Percent MgCO $_3$ in Sediment Samples in the Ion Pairs of Synthetic Sea Water | 35 | | 1 Ž | Typical Variations in pH for Various Grain | | | | Size Carbonate Sediments | 37 | # LIST OF TABLES | <u>Table</u> | | Page | |--------------|---|------| | 1 | Size Analyses | 5 | | 2 | Ca ⁺⁺ and Mg ⁺⁺ Content of Unground Natural Carbonate Sediments | 6 | | 3 | Ca ⁺⁺ and Mg ⁺⁺ Content of Ground Natural Carbonate Sediments | 7 | | 4 | Mineralogical Composition of Ground Natural Garbonate Sediments | 8 | # LIST OF APPENDICES ## APPENDIX I | Section | | Page | |---------|--|------| | Å | Preparation of Calcium Ion Standard Solution | 44 | | B | Standardization of EDTA for Ca++ Analysis | 45 | | C | Standardization of Mg=EDTA for Total Ca++ Mg++ Analysis | 46 | | D | The Determination of Ca ⁺⁺ and Mg ⁺⁺ in Natural Carbonate Sediment Samples | 47 | | Ė | The Determination of the Chloride Ion in the Components of Synthetic Sea Water | 50 | | F | The Determination of Dissolved Amounts of Ca ⁺⁺ and Mg ⁺⁺ in Various Solutions | 51 | | Table | APPENDIX II | | | 1 | Quantities of Calcium and Magnesium Dissolved in 0.0023 M NaHCO3 | 57 | | 2 | Quantities of Calcium and Magnesium in Distilled Water | 58 | | 3 | Quantities of Calcium and Magnesium in 0.405 M NaCl | 59 | | 4 | Quantities of Calcium and Magnesium in 0.052 M MgCl ₂ | 60 | | 5 | Quantities of Calcium and Magnesium in 0.405 M NaCl + 0.052 M MgCl ₂ | 61 | ## LIST OF APPENDICES Continued | Table | | <u>Page</u> | |-------|--|-------------| | 6 | Carbonate Ion Concentration, [Ca ⁺⁺] [CO ₃ [±]] and [Mg ⁺⁺] [CO ₃ [±]] Ion Products Resulting from the Solution of Sediments in NaHCO ₃ and Distilled Water | 6 2 | | 7 | Carbonate Ion Concentration, $[Ca^{++}]$ $[CO_3^{-}]$ and $[Mg^{++}]$ $[CO_3^{-}]$ Ion Products Resulting from the Solution of Sediments in NaCl, MgCl ₂ , and NaCl + MgCl ₂ | 63 | | | APPENDIX III | | | 1 | pH Values of Sediments Dissolving in NaHCO $_3$ | 65 | | 2 | pH Values of Sediments Dissolving in Distilled Water | 66 | | 3 | pH Values of Sediments Dissolving in 0.405 M NaCl | 67 | | 4 | pH Values of Sediments Dissolving in 0.052 M MgCl ₂ | 68 | | 5 | pH Values of Sediments Dissolving in 0.405 M NaCl + 0.052 M MgCl ₂ | 69 | | 6 | pH Values of Sediments Dissolving in Sea Water . | 70 | #### CHAPTER I #### INTRODUCTION ## Objectives (Statement of the Problem) The objective of this study is to determine the effect of the particle size, mineralogy and chemical composition of recent marine carbonate sediments on their resistance to solution in the ion pairs of sea water and distilled water. ## Summary of Past Research The polymorphs of calcium carbonate to be investigated in this research are calcite and aragonite. Seidell (1940) showed that the difference in solubility between those polymorphs is associated with their difference in crystal form. Much of the published literature on the solubility of carbonates up to the time of Seidell's work is confusing and contradictory and is based on insufficient data and little control. The most stable polymorph of calcium carbonate is calcite. Calcite is known to be more resistant to solution than aragonite; however, co-existing material or impurities in the crystal structures of calcium carbonate greatly affects its solubility. Chave (1954) and Kitano and Furutsu (1959) have shown that magnesium, the major impurity in marine carbonates, exists in the calcite crystal structure as a solid solution series between calcite and dolomite, and that as the magnesium content increases in the solid solution series, the solubility of calcite eventually becomes greater than aragonite. As magnesium exists in the calcite crystal form and is incompatible with aragonite (Chave, 1954), the crystal form of calcium carbonate, as well as the availability of magnesium, exerts a major control on the solution of carbonates in nature. The majority of the published research, in the past two decades, on the stability of carbonates has been carried out under higher than normal temperature and pCO_2 conditions. An excellent study of the stability of a few carbonates is presented by Garrels, et al. (1960), near room temperature conditions. This study was, however, carried out under one atmosphere pressure of CO_2 with the major emphasis placed on changes in pH during equilibration. Other investigations on the solution of carbonates have also emphasized pH changes (Holland, et al., 1960; Weyl, 1961). The effect of magnesium on the solution of carbonates in natural samples and the effects of solutions other than distilled water have not been investigated. ## CHAPTER II #### EXPERIMENTAL ##
Reagents Used in Experimental Procedures. 1 - 1) Buffer Solution: Beckman pH 7 buffer solution was prepared. - 2) Synthetic Sea Water: Solutions of the following ion pairs of sea water were prepared from reagent grade chemicals. | | NaCl(g/1) | MgC1 ₂ (g/1) | NaHCO ₃ (g/1) | |---|-----------|-------------------------|--------------------------| | Sodium Chloride | 23.70 | | | | Magnesium Chloride | | 4.975 | | | Sodium Hydrogen
Carbonate | | | 0.194 | | Sodium Chloride +
Magnesium Chloride | 23.70 | 4.975 | | ## Equipment Used in Experimental Procedures. - 1) Electrodes: Beckman calomel electrodes and glass electrodes were used as furnished with the "Zeromatic". - 2) Glassware: All glassware used was of the standard laboratory variety as no special apparatus was needed. Several gross of 250 ml erlenmeyer flasks and at least a dozen long stem funnels and 150 ml beakers were needed. - 3) Mortar and Pestle: A motor driven agate mortar and pestle was used to reduce sediment samples to approximately 325 mesh. - 4) pH Meter: A Beckman Zeromatic pH Meter was employed to establish the pH of the suspensions. - 5) Sieves: U. S. Standard Sieves of 8, 10, 18, 35, 60, 120, 230, and 325 mesh were used to subdivide several of the sediment samples. - 6) Stirrer: To aid the solution of sediment samples, a magnetic stirrer and teflon covered stirring bar were used. - 7) Stoppers: Cotton, covered with cotton gauze, stoppers were used to permit the experiment to be conducted open to the atmosphere. Natural Carbonate Samples Used. The natural carbonate samples used in this study were collected on and about the reefs on the Campeche Bank in the Gulf of Mexico. The samples include: - #1 Montastrea annularis plus encrusting foraminifera - 2 Coral and shell sand from Alacran Reef - 3 Montastrea annularis - 4 Bottom sediment - 5 Strombus gigas Linne - 6F Lucina pensylvanica Linné (fresh and unweathered) - 6W Lucina pensylvanica Linne (worn and weathered) - 7 Glycymeris pectinata Gmelin - 13 Bottom sediment containing algal material. Sample numbers 1 and 3 were collected by Dr. Brian Logan on Campeche Bank in the Gulf of Mexico. Sample numbers 2, 5, 6F, 6W, and 7 were collected on cruise 61-H-5 at Isla Desertora, Alacran Reef, Campeche Bank, in the Gulf of Mexico. Sample numbers 4 and 13 were bottom samples collected off the Campeche Bank on cruise 59-H-7. Sample numbers 2, 4, and 13 were subdivided by sieving into 10, 18, 35, 60, 120, 230, and pass 230 mesh fractions. Sample number 13 was further subdivided into 1/2", 3/8", 1/4", and 8 mesh fractions. See Table 1. TABLE 1 Size Analyses | Mesh 1/
per inch | Diameter
mm | Sample #2
% | Sample #4
% | Sample #13
% | |---------------------|----------------|----------------|----------------|-----------------| | 10 | >2 | 4,92 | 61.1 | 73.1 | | 18 | 1 = 2 | 4.85 | 3,82 | 16.4 | | 35 | 1/2-1 | 75.5 | 11.5 | 8.32 | | 60 | 1/4-1/2 | 14.5 | 11,9 | 1.10 | | 120 | 1/8-1/4 | 0.22 | 5.94 | 0.27 | | 230 | 1/16-1/8 | trace | 4.61 | 0.41 | | <230 | <1/16 | 5 th 5 Th Th | 1.00 | 0.44 | $[\]frac{1}{2}$ /U. S. Standard Sieve Sizes Each of the above samples or fractions of a sample were split and a portion ground in an agate mortar and pestle for two hours. The ground portions were used for the determination of the Ca^{++} and Mg^{++} in each sample, and also for the solution experiments. A summary of the analyses of the recent marine carbonate sediments used in this study may be found in Tables 2, 3, and 4. Table 2 shows the percentage of CaCO₃ and MgCO₃ present in each of the unground natural sediment samples. TABLE 2 Ca⁺⁺ and Mg⁺⁺ Content of Unground Natural Carbonate Sediments 2/ | Sample #
Mesh Size | %
CaCO ₃ | %
MgCO ₃ | Sample #
Mesh Size | CaCO ₃ | MgCO ₃ . | |-----------------------|------------------------|------------------------|-----------------------|-------------------|---------------------| | 2-18 X | 94.50 | 4.39 | 4-18 X | 90.27 | 6.90 | | 2 = 35 X | 93,82 | 2.03 | 4-35 X | 91.96 | 5,27 | | 2-60 X | 93.48 | 2.28 | 4=60 X | 95.57 | 2.91 | | 4-10 X | 90.16 | 6.09 | 4-230 X | 94.07 | 2.28 | Table 3 reports the percentage of CaCO₃ and MgCO₃ present in each of the ground sediment samples. All analyses are reported by mesh size fractions whether it has undergone grinding or not. ^{2/}Average of three analyses A comparison between Tables 2 and 3 indicate different values of MgCO₃ content exist for ground and unground samples of the same size fraction. It is felt that this difference is due to the heterogeneous nature of the sample. Binocular examination of the samples reveal a number of echinoid spines which are known to be very high in magnesium. It is felt that the ground sample gives a better indication of the average MgCO₃ present in each size fraction of each sample. This suggestion is borne out as the difference in MgCO₃ content decreases with decreasing sediment size. TABLE 3 Ca⁺⁺ and Mg⁺⁺ Content of Ground Natural Carbonate Sediments 3/ | Sample #
Mesh Size | %
CaCO ₃ | %
MgCO ₃ | Sample #
Mesh Size | %
CaCO ₃ | %
MgCO ₃ | |-----------------------|------------------------|------------------------|-----------------------|------------------------|------------------------| | 1 | 87.32 | 6.95 | 5 | 96.23 | 0,00 | | 2 = 18 | 93.39 | 2.87 | 6 F | 97.76 | 0.00 | | 2 - 35 | 93.02 | 2.72 | 6 W | 96.66 | 0.00 | | 2-60 | 92.64 | 2,93 | 7 | 96.12 | 0,00 | | 3 | 95,19 | 0.00 | 13-1/2" | 84.38 | 9.90 | | 4-10 | 90,16 | 6.09 | 13-3/8" | 84.88 | 9.52 | | 4-18 | 89.70 | 6,53 | 13-1/4" | 85,57 | 12.1 | | 4-35 | 91.25 | 5.36 | 13-8 | 85.13 | 12.0 | | 4 = 60 | 93.34 | 3,39 | 13-18 | 85.23 | 11.8 | | 4-230 | 94.07 | 2.28 | | | | ^{3/}Average of two analyses Table 4 shows the mineralogical composition of the samples as determined by X-ray diffraction. X-ray analyses of sample number 4 at the onset of grinding and after 2 hours of grinding show no significant alteration of calcite to aragonite. TABLE 4 Mineralogical Composition of Ground Natural Carbonate Sediments | Sample #
Mesh Size | %
Aragonite | %
Calcite | Sample #
Mesh Size | %
Aragonite | %
Calcite | |-----------------------|----------------|--------------|-----------------------|----------------|--------------| | 1 | 53 | 47 | 4 = 120 | 87 | 13 | | 2-18 | 95 | 5 | 4-120 <u>4</u> / | 87 | 13 | | 2 = 35 | 97 | 3 | 4 - 230 | 84 | 16 | | 2 - 60 | 95 | 5 | 5 | 100 | ÷ ÷ | | 3 | 100 | = = | 6 F | 100 | | | 4-10 | 74 | 26 | 6 W | 100 | | | 4-10 ⁴ / | 7 4 | 2.6 | 7 | 100 | | | 4 = 18 | 70 | 30 | 13=1/2" | 31 | 69 | | 4 = 18 ⁴ / | 71 | 2 9 | 13÷3/8" | 32 | 68 | | 4-35 | 72 | 28 | 13-1/4" | 34 | 6.6 | | 4-354/ | 72 | 28 | 13-8 | 31 | 69 | | 4 = 60 | 86 | 14 | 13-10 | 4 1 | 59 | | 4-604/ | 86 | 14 | 13 - 18 | 43 | 57 | Lowenstam (1954) assigns a rather large error, -10 percent, to the analysis of calcite: aragonite ratios. The relationship between the percentages of MgCO₃ and aragonite $[\]frac{4}{}$ Mineralogical composition at the onset of the grinding in the sediment samples is shown in Figure 1. As the percentage of aragonite increases in the samples, less ${\rm MgCO}_3$ is found. This can be easily explained as the ${\rm MgCO}_3$ is found as a calcite type structure, being present in a solid solution series between calcite and dolomite, and the percentage of ${\rm MgCO}_3$ present would decrease as the ratio of calcite to aragonite decreases. ## Solution Experiment. Introduction. In order to measure the resistance of recent natural marine carbonate sediments to solution, sediment samples were suspended in various salt solutions and after a number of months, the amount of calcium and magnesium given up to the solution was determined. The degree of solution of each sample in the various salt solutions was then related to sample composition, mineralogy, and the particle size. Procedure. Five 0.5 gram samples of each of the sediment fractions listed in Tables 2 and 3 were weighed out on glazed weighing paper, folded, and set aside. One-hundred milliliters of distilled water were pipetted into a 250 ml beaker, placed on a magnetic stirrer, and after the stirring bar was added, the pH was recorded. Then a 0.5 gram sample of a sediment # FIGURE 1 The Relationship Between Aragonite and \mbox{MgCO}_3 in Recent Marine Carbonate Sediment Samples was added and the change in pH recorded continuously for about 10 to 15 minutes. The suspension was then transferred to a 250 ml erlenmeyer flask and stoppered with cotton and gauze. This procedure was repeated until one 0.5 gram sample of each sediment sample was placed in distilled water and the pH measurements recorded continuously. The process was then repeated for the NaCl, MgCl_2 , NaCl + MgCl_2 , and NaHCO_3 ion pairs of synthetic sea water. The solution experiments for each sediment sample were not run in duplicate; however, the analyses for Ca^{++} and Mg^{++} were the average of two determinations each. Duplicate blanks of each solution, minus the sediment sample, were also prepared. The pH of each suspension was recorded after 1, 2, 3, 4, and 10 weeks, and at the end of the experiment. The pH results are given in Appendix III. After the final pH was recorded, the solution was analyzed for dissolved Ca⁺⁺ and Mg⁺⁺, using the procedure given in Appendix I, Part F. The results of these analyses are given in Appendix II. #### CHAPTER III ## RESULTS AND DISCUSSION ## $NaHCO_3$ Solution Experiment The amounts of Ca^{++} and Mg^{++} dissolved out of the marine carbonate sediments in NaHCO_3 are recorded in Appendix II, Table 1. These analyses were obtained after the sediments had been in contact with the NaHCO_3 solution for eight months. Figure 2 relates the dissolved amounts of Ca^{++} and Mg^{++} in
millimoles to the percentage of MgCO_3 in the sediments. From Figure 2, it is evident that little change occurs in the amount of dissolved Ca⁺⁺, averaging about 0.15 millimoles per liter, from the ground sediment samples regardless of MgCO₃ content. The amount of dissolved Mg⁺⁺, on the other hand, increases with increasing MgCO₃ content only to begin to level off around 0.6 millimoles per liter at higher MgCO₃ percentages. The amount of dissolved Ca⁺⁺ from unground sediments is also about 0.15 millimoles per liter; however, no dissolved Mg⁺⁺ is found in solution. Figure 4 indicates that the carbonate alkalinity $\frac{1}{2}$ of the solution of ground sediment samples in NaHCO₃ is 2 to 3 $[\]frac{1}{2}$ Carbonate alkalinity = the HCO $\frac{1}{3}$ plus CO $\frac{1}{3}$ contributed to the solution by the dissolving CaCO $_3$ and MgCO $_3$. C.A. = CHCO $\frac{1}{3}$ + 2CCO $\frac{1}{3}$ (expressed as equivalents). #### FIGURE 2 Dissolved Ca $^{++}$ and Mg $^{++}$ in 0.0023 M NaHCO $_3$ with Respect to Percent MgCO $_3$ in Sediment Samples #### LEGEND - Dissolved Ca⁺⁺ from ground marine carbonate sediment samples - Dissolved Ca⁺⁺ from unground marine carbonate sediment samples - O Dissolved Mg ++ from ground marine carbonate sediment samples - Dissolved Mg⁺⁺ from unground marine carbonate sediment samples ## FIGURE 3 Dissolved Ca⁺⁺ and Mg⁺⁺ in Distilled Water with Respect to Percent MgCO₃ in Sediment Samples ## LEGEND - Dissolved Ca⁺⁺ from ground marine carbonate sediment samples - Dissolved Ca⁺⁺ from unground marine carbonate sediment samples - O Dissolved Mg ++ from ground marine carbonate sediment samples - Dissolved Mg ++ from unground marine carbonate sediment samples ## FIGURE 4 Carbonate Alkalinity Resulting from the Solution of Sediment Samples in NaHCO $_3$, Distilled Water, and NaCl with Respect to Percent MgCO $_3$ in Sediment Samples #### LEGEND - Δ C.A. from ground marine carbonate sediment samples in NaHCO₂ - ▲ C.A. from unground marine carbonate sediment samples in NaHCO₂ - OC.A. from ground marine carbonate sediment samples in distilled water - C.A. from unground marine carbonate sediment samples in distilled water - LIC.A. from ground marine carbonate sediment samples in NaCl - C.A. from unground marine carbonate sediment samples in NaCl times that of the unground carbonate sediments, and approaches a constant value at the higher percentages of $MgCO_3$. Figure 5 indicates that the carbonate ion concentration resulting from the solution of ground carbonate samples in NaHCO $_3$ solution is not leveling off with greater percentages of MgCO $_3$ present in the samples. In NaHCO $_3$ solution, the ion products of $[Ca^{++}]$ $[CO_3^{-}]$ and $[Mg^{++}]$ $[CO_3^{-}]$ change very little as MgCO $_3$ increases in the sample (Figure 6). The indication from Figure 2 is that ${\rm Mg}^{++}$ may have some influence on the solubility of ${\rm CaCO}_3$ in ground carbonate sediments. The solubility of ${\rm Ca}^{++}$ from aragonite and magnesium calcite appears the same regardless of the amount of dissolved ${\rm Mg}^{++}$ present. The situation with regard to the coarse, unground carbonate sediments is more complex. Magnesium from the coarse sediments is not going into solution (Figure 2). The reason for this is not known with certainty; however, there are 2 possible explanations. The first explanation is derived from the fact that the sediments were washed prior to any subdivision or grinding. During the removal of the sea salts from the sediment surfaces by distilled water, it is possible that the limited amount of Mg⁺⁺ at the surface was removed. Subsequent solution of the unground sediment samples would result in lower dissolved #### FIGURE 5 Carbonate Ion Concentration of the Solution of Sediment Samples with Respect to Percent ${\rm MgCO}_{\hat{3}}$ in Sediment Samples* ## LEGEND - $\Delta \, [\,\text{CO}_3^\pm\,]$ of dissolved marine carbonate sediment samples in NaHCO $_3$ - $\tilde{O} \, \left[\, \text{CO} \right] \, \tilde{3} \, \, \tilde{\text{O}} \, \, \tilde{\text{O}} \, \, \tilde{\text{CO}} \, \tilde{\text{O}} \, \,$ - \square [CO $\stackrel{\mathtt{s}}{\underline{}}$] of dissolved marine carbonate sediment samples in NaCl - $\chi \, \left[\, \text{CO}_3^{\pm} \, \right]$ of dissolved marine carbonate sediment samples in MgCl_2 - $+ [CO_3^{\pm}]$ of dissolved marine carbonate sediment samples in NaCl + MgCl₂ ^{*}See Appendix II, Tables 6 and 7 #### FIGURE 6 Ion Products of the Solution of Sediment Samples in NaHCO3, Distilled Water, and NaCl with Respect to Percent MgCO, in Sediment Samples* ## LEGEND - Δ [Ca⁺⁺] [CO₃⁼] of dissolved marine carbonates sediment samples in NaHCO₃ - O[Ca⁺⁺] 'CO₃] of dissolved marine carbonate sediment samples in distilled vater - \bullet [Mg $^{++}$] [CO $_3^{+}$] of dissolved marine carbonate sediment samples in distilled water - [Ca⁺⁺] [CO₃⁺] of dissolved marine carbonate sediment samples in NaCl - [Mg⁺⁺] CO₃ | o + dissolved marine carbonate sediment samples in NaCl ^{*}See Appenuix II, Tables 6 and 7 ${ m Mg}^{++}$ values than for ground samples. It is further suggested that the washing would not remove all available surface ${ m Ca}^{++}$ as the samples are composed of 88 percent plus ${ m CaCO}_3$. No change in dissolved ${ m Ca}^{++}$ would therefore be expected. The second explanation stems from the possibility that in the marine environment, the sediments, or actually the sediment surfaces, are in equilibrium with sea water. Upon solution in $NaRCO_3$, an "equilibrium shift" results in the observed value of dissolved Ca^{++} and Mg^{++} . The inner parts of the sediments are not in equilibrium with sea water and grinding exposed a great number of these surfaces. Therefore, upon solution of the ground sediments, different values of dissolved Ca^{++} and Mg^{++} result. Figure 4 indicates that the carbonate alkalinity for the ground carbonate samples in NaHCO $_3$ is 2 times greater than for the unground sediment samples when more than 2 percent MgCO $_3$ is in the sediment sample. This also may be due to washing the sediments, as $\rm CO_3^-$ and $\rm HCO_3^+$ from the dissolving MgCO $_3$ of the unground sediments would be lost to the distilled water wash. The carbonate alkalinity resulting from the solution of the ground samples approaches constancy with increasing ${\rm MgCO}_3$ content in the sediment, indicating that additional ${\rm HCO}_3^-$ and ${\rm CO}_3^-$ ions are not going in solution (Figure 4). The $[CO_3^{\pm}]^{\frac{2}{3}}$ of the solution, which takes K_2' and pH into consideration, may be approaching a constant value (Figure 5). This value gives some indication as to the status of equilibrium; however, only the ion product attaining a constant value will tell whether equilibrium is reached. In the case of NaHCO₃, CaCO₃ equilibrium is approached in eight months by sediments with high MgCO₃ content (Figure 6); however, MgCO₃ equilibrium is not yet reached as indicated by the increasing $[Mg^{++}]$ $[CO_3^{\pm}]$ ion product. ## Distilled Water Solution Experiment The amounts of Ca⁺⁺ and Mg⁺⁺ dissolved out of the marine carbonate sediments in distilled water are recorded in Appendix II, Table 2. These analyses were obtained after the sediments were in contact with distilled water for six months. Figure 3 relates the dissolved amounts of Ca⁺⁺ and Mg⁺⁺ in millimoles to the percentage of MgCO₃ in the sediment samples. The dissolved amounts of Ca^{++} from the ground sediment samples increase from 0.45 to 0.55 millimoles per liter with increasing MgCO_3 . The dissolved amounts of Mg^{++} , meanwhile, increase from 0 to almost 1 millimole, and there is only $$\frac{2}{[co_3^2]} = [c.A.] \frac{\kappa_2'}{H^+ + 2\kappa_2'}$$ a slight suggestion that it is beginning to level off for the same ground sediment samples. Comparing Figures 2 and 3, it is observed that for the ground samples, the dissolved Ca^{++} is greater in distilled water (0.6 mM/L) than in NaHCO_3 (0.2 mM/L). Likewise, the dissolved Mg^{++} has reached almost 1 millimole per liter in distilled water while reaching only 0.6 millimoles per liter in NaHCO_3 . Figure 4 indicates that the carbonate alkalinity for ground samples in distilled water is 50 percent higher than the carbonate alkalinity for unground sediment samples in distilled water. For ground sediment samples in distilled water, the carbonate alkalinity (Figure 4) and the carbonate ion concentration (Figure 5) are both steadily increasing with greater percentages of $MgCO_3$ present. The ion products of $[Ca^{++}]$ $[CO_3^{-}]$ and $[Mg^{++}]$ $[CO_3^{-}]$ also continue to increase with higher percentages of $MgCO_3$ in the sediment for the distilled water solution experiment (Figure 6). Figure 3 is interpreted as indicating that the Mg⁺⁺ in the ground samples has influenced the solubility of Ca⁺⁺ dissolving from calcite. This has resulted in there being a slight increase in the solubility of calcite over aragonite. The fact that a considerable amount of the calcite is dissolving is indicated by the rapidly increasing amounts of ${\rm Mg}^{++}$ going into solution. The absolute value of ${\rm Ca}^{++}$ dissolved appears to increase slightly with increasing ${\rm MgCO}_3$ in the sediment. The presence of ${\rm Mg}^{++}$ has increased the overall solubility of calcite in natural marine carbonates. The interpretation of the dissolved Ca⁺⁺ and Mg⁺⁺ from the unground carbonate sediments is more complex. The indication from Figure 3 is that the Mg⁺⁺ dissolved from unground sediments is depressed, and the Ca⁺⁺ dissolved is increased. Two possible explanations have been outlined in the previous section. The first explanation, derived from the washing history of the coarse sediment samples after removal from the marine environment, does explain the low values of dissolved
${\rm Mg}^{++}$ from unground sediment samples. From this explanation the value of dissolved ${\rm Ca}^{++}$ is not expected to change from ground to unground sediment samples; however, Figure 3 indicates that the dissolved ${\rm Ca}^{++}$ from unground sediments is 0.1 to 0.2 millimoles per liter greater than dissolved ${\rm Ca}^{++}$ from ground sediment samples. This is reasonable when the chemistry of the ${\rm CO}_2$ system is taken into consideration. The CO_2 system can be represented by the following: $CO_2 + H_2O \longrightarrow H_2CO_3 \longrightarrow H^+ + HCO_3 \longrightarrow H^+ + CO_3^- \longrightarrow H^+ + Ca^{++} \longrightarrow CaCO$ In distilled water, the CO_2 system is established upon the solution of CaCO_3 and a specific carbonate alkalinity is maintained. In the case of the ground samples, CO_3^z and HCO_3^z is contributed to the solution through dissolving CaCO_3 and MgCO_3 . For the unground samples, however, less MgCO_3 is available for solution which results in more CaCO_3 dissolving to make up the CO_3^z deficiency. The second explanation suggesting an "equilibrium shift" could result in decreased ${\rm Mg}^{++}$ solution and increased ${\rm Ca}^{++}$ solution. The differences in solution between distilled water and NaHCO_3 can be attributed to the common ion effect in the NaHCO_3 solution. At pH values of around 8, the major contributing ion in the CO_2 system is HCO_3^- , and the concentration of CO_3^\pm present will therefore depend upon the HCO_3^- concentration. As CaCO_3 is added to NaHCO_3 , the system will establish equilibrium with less carbonate from CaCO_3 , as CO_3^\pm is already present from the dissolved NaHCO_3 . For this reason, Ca^{++} and Mg^{++} are dissolved more readily in distilled water than NaHCO_3 . The steady increase in carbonate alkalinity with higher percentages of ${\rm MgCO}_3$ in the sample for ground sediment samples indicates that more ${\rm HCO}_3^-$ and ${\rm CO}_3^-$ are being added to the distilled water, when pH and ${\rm K}_2^{'}$ are taken into consideration, as shown by Figure 5. The changing $[Ca^{++}]$ $[CO_3^{\pm}]$ and $[Mg^{++}]$ $[CO_3^{\pm}]$ ion products in distilled water indicate that equilibrium is not yet reached, although the $[Ca^{++}]$ $[CO_3^{\pm}]$ ion product appears to be much closer to attaining it (Figure 6). #### NaCl Solution Experiment The amounts of Ca^{++} and Mg^{++} dissolved out of the marine carbonate sediments in NaCl are recorded in Appendix II, Table 3. These analyses were obtained after the sediments were in contact with NaCl for 3 months. Figure 7 relates the dissolved amounts of Ca^{++} and Mg^{++} in millimoles to the percentage of $MgCO_3$ in the sediment samples. From Figure 7, it can be seen that the dissolved amounts of Ca⁺⁺ from the ground sediment samples are relatively constant, averaging between 0.9 and 1.0 millimoles per liter regardless of the MgCO₃ content. The dissolved amounts of Mg⁺⁺, however, increase rapidly at first, and begin to level off around 1.2 millimoles per liter at higher MgCO₃ contents. The dissolved amounts of Mg⁺⁺ for unground sediment samples average about 0.1 millimoles per liter, and Ca⁺⁺ about 1.55 millimoles per liter (Figure 7). The dissolved ${\sf Ca}^{++}$ and ${\sf Mg}^{++}$ for ground samples in NaCl are greater than the dissolved ${\sf Ca}^{++}$ and ${\sf Mg}^{++}$ for ground samples in distilled water (Figures 3 and 7). Dissolved Ca^{++} and Mg^{++} in 0.405 M NaCl with Respect to Percent MgCO_3 in Sediment Samples # LEGEND - Dissolved Ga++ from ground marine carbonate sediment samples - Dissolved Ca from unground marine carbonate sediment samples - Ö Dissolved Mg + from ground marine carbonate sediment samples - Dissolved Mg ++ from unground marine carbonate sediment samples The carbonate alkalinity for the ground samples in NaCl is somewhat higher than for the unground carbonate samples with some indication of leveling off at higher percentages of $MgCO_3$ (Figure 4). Figure 5 shows the carbonate ion concentration for NaCl to be quite high with the absolute value not yet approaching constancy. Figure 6 indicates that the $[Ca^{++}]$ $[CO_3^{\pm}]$ ion product for the NaCl solution experiment may be beginning to level off; however, the $[Mg^{++}]$ $[CO_3^{\pm}]$ ion product is still rapidly increasing at almost a linear rate. A considerable amount of calcite is dissolving as indicated by the rapidly increasing Mg⁺⁺ in solution (Figure 7). Much of the dissolved Ca⁺⁺ must therefore come from the calcite present in the carbonate samples. The absolute value of Ca⁺⁺ dissolved appears to be little changed by increasing Mg⁺⁺, suggesting that there is little difference in the solubility of aragonite and the magnesium calcite present in NaCl solution. Seidell (1940) reports that aragonite is somewhat more soluble than calcite in NaCl. The indication is, then, that Mg⁺⁺ does influence the solubility of CaCO₃ as seen in Figure 7. Figure 7 indicates that between 1.5 and 1.6 millimoles per liter of Ca^{++} dissolved from unground natural size sediments, whereas only about 1 millimole per liter of Ca⁺⁺ dissolves from the ground sediments. Likewise, only a very small amount of Mg⁺⁺ dissolves from the unground sediments, about 0.1 millimoles per liter, whereas from 0.5 to 1.2 millimoles per liter of Mg⁺⁺ dissolves from the ground sediments (Figure 7). The reason for these differences again is not known with absolute certainty; however, there are 2 possible explanations, one involving washing history, and the other involving equilibrium, both of which have been previously outlined under the distilled water discussion. The increa . in the solubility of $CaCO_3$ by alkali chlorides have long been recognized (Seidell, 1940). This has been reaffirmed in the present study; however, it is difficult to say whether the solution of Mg^{++} is ultimately greater or less in NaCl than in distilled water. A comparison between Figures 3 and 7 indicates that at 10 to 12 percent $MgCO_3$ in the sample, 1.2 millimoles per liter of Mg^{++} are dissolved in the NaCl solution compared to just under 1 millimole per liter of Mg^{++} present in distilled water. The carbonate alkalinity plot (Figure 4) for ground sediment samples in NaCl indicates that the total HCO_3^- and CO_3^- content of the solution is not yet beginning to show signs of leveling off at high percentages of $MgCO_3$. The carbonate ion concentration in the NaCl solution, from Figure 5, is continuing to rise as ${\rm MgCO}_3$ increases in the sediments. The latter value takes into account any pH difference as it was previously seen. Figure 6 indicates, however, that the $[\mathrm{Mg}^{++}]$ $[\mathrm{CO}_3^{\pm}]$ ion product is still rapidly increasing at 12 percent MgCO_3 . The $[\mathrm{Ca}^{++}]$ $[\mathrm{CO}_3^{\pm}]$ ion product on the other hand, may be approaching equilibrium with increasing MgCO_3 . It is evident that NaCl does favor the solution of Mg^{++} , and the dissolved Mg^{++} does not approach equilibrium in the NaCl solution (Figure 6). # MgCl₂ Solution Experiment The amounts of Ca^{++} and Mg^{++} dissolved out of the marine carbonate sediments in MgCl_2 are recorded in Appendix II, Table 4. These analyses were obtained after the sediments were in contact with MgCl_2 for eight months. Figure 8 relates the dissolved amounts of Ca^{++} and Mg^{++} in millimoles to the percentage of MgCO_3 in the sediments. From Appendix II, Table 4, it is evident that something unusual is taking place. The ${\rm Mg}^{++}$ content of the ${\rm MgCl}_2$ solution is not increased by either the dissolving ground or unground samples. The dissolved amount of Ca those carbonate samples Dissolved ${\rm Ca}^{++}$ in ${\rm MgCl}_2$ and ${\rm NaCl}$ + ${\rm MgCl}_2$ with Respect to Percent ${\rm MgCO}_3$ in Sediment Samples and Carbonate Alkalinity Resulting from the Solution of Sediment Samples in ${\rm MgCl}_2$ and ${\rm NaCl}$ + ${\rm MgCl}_2$ with Respect to Percent ${\rm MgCO}_3$ in Sediment Samples* #### LEGEND - Dissolved Ca⁺⁺ from ground marine carbonate sediment samples in MgCl₂ - O Dissolved Ca $^{++}$ from unground marine carbonate sediment samples in MgCl_2 - Dissolved Ca⁺⁺ from ground marine carbonate sediment samples in NaCl + MgCl₂ - Dissolved Ca⁺⁺ from unground marine carbonate sediment samples in NaCl + MgCl₂ ^{*}Carbonate Alkalinity is equal to dissolved Ca⁺⁺, as no additional Mg⁺⁺ is contributed to the solution from the sediment. containing calcite, with the dissolved amount of Ca⁺⁺ from pure aragonite being much lower (Figure 8). The amount of Ca⁺⁺ dissolved from unground carbonate sediments is greater than the amount of Ca⁺⁺ dissolved from the ground sediment samples for the MgCl₂ solution experiment (Figure 8). Figure 8 indicates that the carbonate alkalinity from the dissolving ground sediment samples in MgCl_2 is on the average 0.4 millimoles per liter less than the carbonate alkalinity of the unground sediment samples. The carbonate ion concentration of the ground carbonate sediments in MgCl_2 may be beginning to level off according to Figure 5, and the $[\mathrm{Ca}^{++}]$ $[\mathrm{CO}_3^{\pm}]$ ion product from Figure 9 has about reached a constant value. The absence of Mg⁺⁺ in solution can not be explained either by washing or equilibrium as in the case of NaHCO₃, distilled water, or NaCl. One very possible explanation, however, is
that the high concentration of MgCl₂ in solution inhibits Mg⁺⁺ from dissolving. Common ion effects such as these are well known in solution chemistry. Seidell (1940) reported that alkaline earth chlorides depress the solution of $CaCO_3$. A comparison between Figures 3 and 8 shows quite convincingly that the solubility of Ca^{++} is greater in $MgCl_2$ solution than in distilled water. The increase in the dissolved amount of Ca^{++} , above that Ion Products of the Solution of Sediment Samples in MgCl₂ and NaCl + MgCl₂ with Respect to Percent MgCO₃ in Sediment Samples* # LEGEND --[Ca⁺⁺] [CO₃⁼] of dissolved marine carbonate sediment samples in NaCl (from Figure 6) $X[Ca^{++}]$ [CO_3^*] of dissolved marine carbonate sediment samples in $MgCl_2$ + [Ca⁺⁺] [CO₃[±]] of dissolved marine carbonate sediment samples in NaCl + MgCl₂ ^{*}See Appendix II, Table 7 which dissolves from pure aragonite, can be attributed to the high magnesium calcite. In order to justify the difference in the amounts of Ca*+ dissolved from ground and unground sediments, we must return to the alternatives presented under the discussion of NaHCO3. The most likely explanations, derived from either preliminary washing or differences due to an equilibrium shift, seem to apply. It is evident from Figure 5 that the $[CO_3^2]$, from the dissolving ground carbonate sediments in $MgCl_2$, may have begun to level off so that further increase in available $MgCO_3$ will result in very little additional carbonate being added to solution. The $[{\rm Ca}^{++}]$ $[{\rm CO}_3^{\pm}]$ ion product has nearly reached equilibrium for ground sediments in MgCl₂ indicating that the solution will not dissolve greater quantities of CaCO₃ (Figure 9). # NaCl + MgCl₂ Solution Experiment The amounts of Ca^{++} and Mg^{++} dissolved out of marine carbonate sediments in $\operatorname{NaCl} + \operatorname{MgCl}_2$ are recorded in Appendix II, Table 5. These analyses were obtained after the sediments were in contact with $\operatorname{NaCl} + \operatorname{MgCl}_2$ for eight months. Figure 8 relates the dissolved amounts of ${\sf Ca}^{++}$ and ${\sf Mg}^{++}$ in millimoles to the percentage of ${\sf MgCO}_3$ in the sediments. As in the case of ${ m MgCl}_2$, Appendix II, Table 5, indicates unusual behavior on the part of sediment solution. Again ${ m Mg}^{++}$ is not dissolved from either the unground or ground sediment samples. Figure 8 indicates that the amount of Ca⁺⁺ dissolved from the ground sediment samples slowly increases at a rather constant rate from just under 1.9 millimoles per liter to more than 3 millimoles per liter for 0 percent MgCO₃ to 12 percent MgCO₃, respectively. A comparison between Figures 7 and 8 indicates that the total Ca⁺⁺ dissolved by NaCl + MgCl₂ is roughly the same as the Ca⁺⁺ dissolved from NaCl and MgCl₂ added separately. Figure 5 indicates that the $[\text{CO}_3^{=}]$ for NaCl + MgCl₂ continues to rise with increase in MgCO₃ in the sediment, and Figure 9 shows that the rapidly increasing $[\text{Ca}^{++}]$ $[\text{CO}_3^{=}]$ ion product for NaCl + MgCl₂ does not level off and reach a constant value. Figure 7 indicates that NaCl dissolves over 1 millimole of Mg⁺⁺ per milliliter; however, when NaCl is combined with MgCl₂, no Mg⁺⁺ is in solution after eight months (Figure 8). Magnesium chloride exerts greater control over the solution of carbonates than NaCl. It is again suggested that the MgCl₂ in solution tends to inhibit the solution of Mg⁺⁺ from the sediments. The differences in amount of ${\tt Ca}^{++}$ dissolved from ground and unground sediments for the NaCl + MgCl $_2$ solution experiment are attributed to either preliminary washing, or to the equilibrium shift. Figure 5 indicates that the $[\mathrm{CO_3^*}]$ for $\mathrm{NaCl} + \mathrm{MgCl_2}$ may be leveling off. With increasing $\mathrm{MgCO_3}$ in the sample the carbonate ion concentration in $\mathrm{NaCl} + \mathrm{MgCl_2}$ solution may become constant. The $[\mathrm{Ca}^{++}]$ $[\mathrm{CO_3^*}]$ ion product from Figure 9, however, shows that equilibrium is not being reached in the case of $\mathrm{NaCl} + \mathrm{MgCl_2}$. It is also evident that the $[\mathrm{Ca}^{++}]$ $[\mathrm{CO_3^*}]$ ion product in $\mathrm{NaCl} + \mathrm{MgCl_2}$ is merely the additive effect of the ion products for NaCl and $\mathrm{MgCl_2}$ added individually. Figures 10 and 11 summarize the dissolved amounts of ${\rm Ca}^{++}$ and ${\rm Mg}^{++}$ with respect to the percent ${\rm MgCO}_3$ in the sediment samples for each of the solutions used in the experiment. The solution of ${\rm Ca}^{++}$ is inhibited by ${\rm NaHCO}_3$, followed by distilled water, ${\rm NaCl}$, ${\rm MgCl}_2$, and ${\rm NaCl}$ + ${\rm MgCl}_2$. The solution of ${\rm Mg}^{++}$ is inhibited by ${\rm MgCl}_2$ and ${\rm NaCl}$ + ${\rm MgCl}_2$, followed by ${\rm NaHCO}_3$, distilled water and ${\rm NaCl}$. Figures 10 and 11 show the relationship between dissolved amounts of ${\rm Ca}^{++}$ and ${\rm Mg}^{++}$ with increasing ${\rm MgCO}_3$ content in the sediments for each solution. Dissolved Amounts of Ca⁺⁺ with Respect to Percent MgCO₃ in Sediment Samples in the Ion Pairs of Synthetic Sea Water Dissolved Amounts of Mg ** with Respect to Percent MgCO3 in Sediment Samples in the Ion Pairs of Synthetic Sea Water 1 ## The Effects of Particle Size and pH From the pH values observed during the first 10 or 15 minutes as each sediment went into solution, it was evident that particle size did affect the rate of solution. The ground samples, in almost every case, go into solution very rapidly as indicated by the immediate rise in pH. For the unground samples the rate of pH change decreases with increasing grain size. This indicates that the initial rate of solution is dependent upon grain size. Figure 12 shows a typical family of pH curves for various size carbonate sediments as they dissolve. Appendix III contains the pH values of each dissolving carbonate with time. All differences in pH, with respect to particle size, disappear as the solution approaches equilibrium. No correlation appears to exist between particle size and ultimate solubility in any of the solutions used. It is apparent that the final pH values do not reflect solubility in $NaHCO_3$, distilled water, and NaCl. For $MgCl_2$ and $NaCl + MgCl_2$, however, the final pH values of the unground sediment samples are higher than the final pH values of the ground sediment samples. Figure 8 indicates that the dissolved Ca^{++} from unground carbonate sediments is greater than the dissolved Ca^{++} from ground carbonate samples. Inasmuch as no CO_3^{-} is contributed # Typical Variations in pH for Various Grain Size Carbonate Sediments #### LEGEND - $\Delta\,\bar{\rm pH}$ variations for 18 mesh size sediments - pH variations for 35 mesh size sediments - O pH variations for 60 mesh size sediments - ph variations for 120 mesh size sediments - ☐ pH variations for 230 mesh size sediments - X pH variations for all sediments ground for 2 hours to the solution from dissolving ${\rm MgCO}_3$ in either ${\rm MgCl}_2$ or NaCl + ${\rm MgCl}_2$, dissolved ${\rm Ca}^{++}$ and ${\rm CO}_3^{\pm}$ are directly related. As dissolved ${\rm Ca}^{++}$ increases in a solution, ${\rm CO}_3^{\pm}$ also increases. The relationship between pH and ${\rm CO}_3^{\pm}$ can be written as: $$pH = pK'_{2} + log \frac{CO_{3}^{2}}{HCO_{3}^{2}}$$ The higher values of dissolved Ca⁺⁺ for the unground samples are thus accompanied by higher pH values in both MgCl₂ and NaCl + MgCl₂ solution experiments, indicating that a relationship between pH and the solution of Ca⁺⁺ exists. An understanding of the mechanisms underlying this relationship will require further work. The pH values reached during the initial stages of solution are as high as 9.7, which are considerably greater than the final equilibrium pH values of 8.2 to 8.4 (Appendix III, Tables 1-5). It is suggested here that supersaturation occurs during initial solution of marine carbonate sediments in the ion pairs of sea water. Reprecipitation of the cations is indicated by the lower pH values after 1 week. The situation with regard to sea water is somewhat different. The pH of each sediment sample going into solution was followed for eight months (Appendix III, Table 6). No significant change in pH occurs during the first 15 minutes except for pure aragonite samples which decrease somewhat. Little change in pH occurs during the entire experiment for ground sediment samples. The unground sediment samples, however, raise the pH of the solution from about 8.0 at 1 week to 8.2 at 10 weeks. #### CHAPTER IV #### CONCLUSIONS The results of this study indicate: - 1. The grain size of recent marine carbonate sediments have no relationship to the amount of Ca^{++} or Mg^{++} dissolved by the major ion pairs of synthetic sea water and distilled water. - 2. The pH of solutions containing $MgCl_2$ reflect, to some extent, the amount of Ca^{++} dissolved. - 3. The presence of MgCl_2 in solution inhibits Mg^{++} from dissolving out of sediments, and promotes the solution of Ca^{++} . The indication is that MgCl_2 is the major controlling ion pair of synthetic sea water, and the effects of the other ion pairs are relatively unimportant on the solution of Ca^{++} and Mg^{++} . - 4. The magnesium calcites present in the marine carbonate sediments of this study are more soluble than 100 percent aragonite in ${\rm MgCl}_2$ and ${\rm NaCl} + {\rm MgCl}_2$, but are not noticeably different than pure aragonite in ${\rm NaHCO}_3$, distilled water, and NaCl. - 5. At the conclusion of the solution experiments, it is evident that when large amounts of ${\rm MgCO_3}$ are present in the sediment, the ion product of ${\rm [Ca^{++}]}$ ${\rm [CO_3^{-}]}$ in the ${\rm MgCl_2}$ solution nearly reaches equilibrium, and the ion products of ${\rm
[Ca^{++}]}$ ${\rm [CO_3^{-}]}$ and ${\rm [Mg^{++}]}$ ${\rm [CO_3^{-}]}$ do not reach equilibrium in NaHCO₃, distilled water, NaCl, or ${\rm MgCl_2}$ + NaCl. - 6. The pH values of the suspensions increase rapidly to a maximum during the first 15 minutes in most cases and decrease to a constant lower value after the first week. This is considered as evidence that during the first 15 minutes of solution, more cations are in solution than are present after a week. It is suggested that the initial solution of each sediment is followed by reprecipitation until an equilibrium value is reached. #### BIBLIOGRAPHY - Chave, K. E., 1954, Aspects of the biogeochemistry of magnesium: 1. Calcareous marine organisms: <u>Jour</u>. <u>Geology</u>, V. 62, #3, p. 266-283. - Garrels, R. M., Thompson, M. E., and Siever, R., 1960, Stability of some carbonates at 25°C and 1 atm. total pressure: Am. J. Sci., V. 258, p. 402-418. - Holland, H. D., Segnit, E. R., and Oxburgh, V. M., 1960, Carbonate solubility at high temperatures and pressures: N.S.F. Annual Report G6069, Princeton, N. J. - Kitano, Y., and Furutsu, T., 1959, The state of a small amount of magnesium contained in calcareous shells: <u>Bull. Chem. Soc. Japan</u>, V. 33, #1, p. 1-4. - Lowenstam, H. A., 1954, Factors affecting the aragonite: calcite ratios in carbonate-secreting marine organisms: <u>Jour. Geology</u>, V. 62, #3, p. 284-322. - Seidell, A., 1940, Solubilities of inorganic and metal organic compounds, p. 273-275, Van Nostrand, N. Y. - Weyl, P. K., 1961, The carbonate saturometer: <u>Jour. Geology</u>, V. 69, #1, p. 32-44. A P P E N D I X Ì #### APPENDIX I A. Preparation of Calcium Ion Standard Solution # Reagents. 1) 6N Hydrochloric Acid. Dilute 485 ml of reagent grade concentrated HCl (S.G. 1.19) to 1 liter. #### Equipment. - 1) Hot plate. - 2) Glassware: 1=200 ml tall form beaker 1=1 liter volumetric flask 1 short stem funnel (slightly greater in width than the tall form beaker). Dry several gm reagent grade ${\rm CaCO}_3$ overnight in a low temperature (85°C) drying oven. Cool in a desiccator and weight-out 1.000 gm. Quantitatively transfer the weighed ${\rm CaCO}_3$ to a 200 ml tall form beaker and add 20 ml of distilled water. Place the short stem funnel in the beaker $\frac{1}{2}$. Through the funnel add several ml of 6N HCl to dissolve the ${\rm CaCO}_3$ completely. The solution is carefully boiled for 5 minutes to remove ${\rm CO}_2$ completely. Cool the solution and quantitatively transfer to a 1 liter volumetric flask. Dilute the solution $[\]frac{1}{The}$ funnel prevents any loss of Ca⁺⁺ either due to the effervescence of the carbonate while dissolving, or due to the bubbling of the solution during boiling. to 1 liter with boiled distilled water and stopper. The titer of the calcium ion standard is 0.4008 mg Ca++/ml. B. Standardization of EDTA for Ca++ Analysis ### Reagents. - 1) Methyl Red Indicator (0.02 percent dissolved in ethanol). - 2) 2N Sodium Hydroxide. Dissolve 80 gm of reagent grade NaOH pellets in distilled water and make to volume of 1 liter. - 3) Calcium Red Indicator. One gram of 2-hydroxy-1-(2-hydroxy-4-sulfo-1-naphthylazo) = 3-naphthoic acid is ground and mixed with 100 gm of reagent grade NaCl in a mortar and stored in the dry form in a dark colored bottle. - 4) EDTA Standard Solution. Dissolve 80 gm of the di-sodium salt of ethylenediaminetetrascetic acid in 20 liters and allow to stand at room temperature with occasional stirring, for several days. #### Equipment. 1) Glassware: 1-50 ml automatic burette with automatic zero point 1-10 ml pipette 3-250 ml erlenmeyer flasks. With the volumetric pipette, tranfer 1-10 ml aliquot of the calcium ion standard into each of the 3-250 ml erlenmeyer flasks. Adjust the total volume of solution to about 50 ml with distilled water. Add l drop of methyl red and then add 2N NaOH dropwise until the solution just becomes basic (methyl red turns to yellow). Add an excess of 15 ml of 2N NaOH (the titration must be carried out at a pH of about 13). With a spatula, add approximately 100 mg of the solid calcium red indicator and titrate with EDTA until 1 drop turns the indicator from red to blue. The triplicate titrations should agree within 0.05 ml. The EDTA titer is calculated as follows: Titer $$(mg/m1) = \frac{(10.00) (0.4008 mg Ca/m1)}{(m1 EDTA required)}$$ C. Standardization of Mg-EDTA for Total Ca*+ + Mg++ Analysis # Reagents. - 1) Methyl Red (0.02 percent dissolved in ethanol). - 2) Ammonium Hydroxide-Ammonium Chloride Buffer. Mix 570 ml of reagent grade NH_4OH and 67.5 gm of reagent grade NH_4Cl and dilute to 1 liter. - 3) Eriochrome Black T Indicator (EBT). Add 0.4 gm of EBT to a mixture of 10 ml of 95 percent ethanol and 30 ml 2, 2', 2" nitrilotriethanol. The indicator should be stored under refrigeration when not in use. - 4) Mg-EDTA Standard Solution. Mix 160 gm of the disodium salt of ethylenediaminetetrascetic acid and 40 gm of reagent grade MgCl₂·6H₂O, dilute to 20 liters, and allow to stand at room temperature, with occasional stirring, for several days. #### Equipment. 1) Glassware: 1-50 ml automatic burette with automatic zero point 1-10 ml pipette 3-250 ml erlenmeyer flasks. With the volumetric pipette, transfer 1-10 ml aliquot of the calcium ion standard into each of 3-250 ml erlenmeyer flasks. Adjust the total volume of solution to about 50 ml with distilled water. Add 1 drop of methyl red and then add NH₄OH=NH₄Cl buffer solution dropwise until the solution just becomes basic (methyl red turns to yellow). Add an excess of 2 ml of the buffer (the titration must be carried out at a pH of about 9.5). Add 2 to 4 drops of EBT indicator, and titrate with Mg-EDTA until 1 drop turns the indicator from red to blue. The triplicate titrations should agree within 0.05 ml. The Mg-EDTA titer is calculated as follows: Titer (mg $$Ca^{++}/m1$$) = $\frac{(10.00) (0.4008 \text{ mg } Ca/m1)}{(m1 \text{ EDTA required})}$ D. The Determination of Ca⁺⁺ and Mg⁺⁺ in Natural Carbonate Sediment Samples # Reagents. - 1) 6N Hydrochloric Acid (see Appendix I, Part A) - 2) Methyl Red Indicator (see Appendix I, Part B) - 3) 2N Sodium Hydroxide (see Appendix I, Part B) - 4) NH, OH-NH, Cl Buffer (see Appendix I, Part C) - 5) Calcium Red Indicator (see Appendix I, Part B) - 6) EDTA Standard Solution (see Appendix I, Part B) - 7) Eriochrome Black T Indicator (see Appendix I, Part C) - 8) Mg-EDTA Standard Solution (see Appendix I, Part C) ## Equipment. - 1) Hot Plate. - 2) Ĝlassware: 1-20 ml pipette 2-50 ml automatic burettes. Wash free of chlorides approximately 100 mg of the sample to be analyzed, and dry at 85°C overnight. Carefully weigh the sample and transfer to a 150 ml beaker. Add 20 ml of distilled water and several ml of 6N HCl. Boil carefully for 2 or 3 minutes and cool. Transfer the dissolved sample quantitatively to a 100 ml volumetric flask and bring to volume with distilled water. Mix thoroughly and withdraw 4-20 ml aliquots, transferring them into 4-250 ml erlenmeyer flasks. Two aliquots are for Ca⁺⁺ analysis and 2 for Mg⁺⁺ analysis. Reserve the remaining 20 ml in the volumetric flask in case of loss. Calcium Determination. Add one drop of methyl red to each of the two solutions reserved for Ca⁺⁺ analysis. Add 2N NaOH dropwise until the solution just becomes basic, and then add an excess of 15 ml NaOH. Adjust the volume of the solution with distilled water to about 50 ml. Add approximately 100 mg of the calcium red indicator with a spatula and titrate with EDTA until 1 drop turns the solution from red to blue. Duplicate analyses should agree within 0.05 ml. The calculations are as follows: $$Ca^{++}$$ (mg) = (ml EDTA required) ($\frac{100}{20}$) (EDTA titer $\frac{2}{}$) $CaCO_3$ % = $\frac{Ca^{++}$ (mg) x $\frac{100.09}{40.08}$ Magnesium Determination. The analysis of Mg⁺⁺ in carbonate sediments is obtained by difference. The calcium present in the sample is subtracted from the total Ca⁺⁺ + Mg⁺⁺ as determined by Eriochrome Black T and Mg-EDTA. To the 2 remaining aliquots, add 1 drop of methyl red to each and NH₄OH-NH₄Cl buffer until the solution just becomes basic. Add an excess of 2 ml of the buffer, and adjust the volume of solution in each flask to about 50 ml with distilled water. Add 2 to 4 drops of EBT indicator and titrate with Mg-EDTA until 1 drop turns the solution from red to blue. Duplicate analyses should agree within 0.05 ml. The calculations are as follows: $$Mg^{++}(mg) = \left[\frac{m1 \ Mg - EDTA}{required} \left(\frac{100}{20} \right) \ \left(\frac{Mg - EDTA}{20} \right) - Ca^{++}mg \right] \frac{24.32}{40.08}$$ $$MgCO_3$$ % = $\frac{Mg^{++}(mg)}{Sample weight} \times \frac{84.33}{24.32}$ ^{2/}See Appendix I, Part B $[\]frac{3}{2}$ See Appendix I, Part C E. The Determination of the Chloride Ion in the Components of Synthetic Sea Water ## Reagents. - 1) Reagent Grade NaCl. - 2) 0.05 M K2CrO4 Solution. Dissolve 1.0 gm of reagent grade $\rm K_2CrO_4$ in 100 ml of distilled water. - 3) 0.05 N AgNO₃ Standard Solution. Dissolve 8.5 gm of reagent grade AgNO₃ in distilled water and dilute to 1 liter. Store in a dark colored bottle away from light. ## Equipment. 1) Glassware: 1-25 ml automatic burette 1-5 ml micro-burette 1 to 5 ml pipettes 3-250 erlenmeyer flasks. The ${\rm AgNO}_3$ solution must be standardized before use. Weight approximately 30 mg of NaCl accurately, and dissolve in 20 ml of distilled water. Add 1 ml of 0.05 M ${\rm K_2CrO}_4$ as the indicator, and titrate with the ${\rm AgNO}_3$ standard solution. The end point is reached when 1 drop of the ${\rm AgNO}_3$ produces a red precipitate of ${\rm Ag}_2{\rm CrO}_4$ which persists. Repeat until triplicate analyses agree to within 0.05 ml. The ${\rm AgNO}_3$ titer is then calculated as follows: $(gm \ NaC1 \times 35.46 \times 1000) = C1 \% per ml \ AgNO_3$ $(m1 \ AgNO_3 \times 58.45)$ To determine the chloride content of a solution, with-draw an aliquot of the unknown with a volumetric pipette calibrated to deliver 1
to 5 ml, depending on the amount of solution available, and dilute it to about 20 ml with distilled water. Add 1 ml of 0.05 M K₂CrO₄ indicator and titrate with the AgNO₃ standard solution until a single drop produces a red precipitate that persists. For the chloride determination of MgCl₂, use the 5 ml micro-burette; for the others, use the 25 ml automatic burette. The chloride content of the solution is calculated as follows: $$\frac{m1 \text{ AgNO}_3}{m1 \text{ aliquot}} \times \text{AgNO}_3 \text{ titer} = C1 \%$$ F. The Determination of Dissolved Amounts of Ca++ and Mg++ in Various Solutions #### Reagents. - 1) 6N Hydrochloric Acid (see Appendix I, Part A) - 2) Methyl Red Indicator (see Appendix I, Part B) - 3) 2N Sodium Hydroxide (see Appendix I, Part B) - 4) NH, OH-NH, Cl Buffer (see Appendix I, Part C) - 5) Calcium Red Indicator (see Appendix I, Part B) - 6) EDTA Standard Solution (see Appendix I, Part B) - 7) Eriochrome Black T Indicator (see Appendix I, Part C) - 8) Mg-EDTA Standard Solution (see Appendix I, Part C) - 9) Reagent Grade NaCl - 10) 0.05 M K₂CrO₄ Solution (see Appendix I, Part E) - 11) 0.5N AgNO3 Standard Solution (see Appendix I, Part E). # Equipment. - 1) Hot Plate. - 2) Glassware: 2-50 ml automatic burettes 1-25 ml automatic burette 1-5 ml micro-burette 400 ml beakers long stem funnels various sizes of volumetric pipettes. Filter each natural carbonate suspension through #42 Whatman filter paper into a clean dry flask. Do not wash. Withdraw 4 equal aliquots from the flask so that at least a few ml of the solution remain, and transfer to 4 erlenmeyer flasks. Dilute the 4 aliquots to about 50 ml each with distilled water, add 2 ml of 6N HCl to each, and boil for 2 or 3 minutes. Two of the aliquots are reserved for Ca⁺⁺ analysis, and 2 for Mg⁺⁺ analysis. Calcium Determination. To the 2 solutions reserved for Ca⁺⁺ analysis, add 1 drop of methyl red. Add 2N NaOH dropwise until the solution just becomes basic, and then add 15 ml NaOH in excess. Adjust the volume of the solution to about 50 ml with distilled water. Add approximately 100 mg of the calcium red indicator from red to blue. Duplicate analyses should agree within 0.05 ml. Magnesium Determination. The analysis of Mg⁺⁺ in the carbonate sediments is done by difference. The calcium present in the sample is subtracted from the total Ca⁺⁺ + Mg⁺⁺ as determined by Eriochrome Black T and Mg-EDTA. To the 2 remaining aliquots, add 1 drop of methyl red to each and add NH₄OH=NH₄Cl buffer until the solution just becomes basic. Then add an excess of 2 ml of the buffer. Adjust the volume of solution in each flask to about 50 ml with distilled water, and add 2 to 4 drops of EBT indicator. Titrate with Mg-EDTA until 1 drop turns the indicator from red to blue. Duplicate analyses should agree within 0.05 ml. The calculations for the sediment samples in distilled water, NaCl, and NaHCO, are as follows: Dissolved $$Ca^{++}(\frac{mg}{L}) = \frac{(ml \ Mg = EDTA)}{\frac{required}{(ml \ aliquot)}}$$ (EDTA titer (1000) Dissolved Mg⁺⁺ ($$\frac{mg}{L}$$) = $$\begin{bmatrix} (ml & Mg-EDTA \\ required) \\ (ml & aliquot) \end{bmatrix}$$ (Mg EDTA titer⁵/) (1000) - Dissolved Ca⁺⁺ ($\frac{mg}{L}$) $$\frac{24.32}{40.08}$$ $[\]frac{4}{5}$ See Appendix I, Part B ^{5/}See Appendix I, Part C Chloride Determination. Since several of the synthetic solutions used contain Mg⁺⁺, any evaporation of the liquid medium will result in concentration of Mg⁺⁺. By determining the Mg⁺⁺ and Cl⁻ contents of the original synthetic solution, and the Cl⁻ content at the end of the experiment, the Mg⁺⁺ content of the solution at the end of the experiment is calculated. From the remainder of the filtered solution, after aliquots for ${\tt Ca}^{++}$ and ${\tt Mg}^{++}$ analysis have been taken, a suitable aliquot is withdrawn with a pipette and placed in an erlenmeyer flask. Dilute to about 20 ml with distilled water, and add 1 ml of 0.05 M ${\tt K_2CrO_4}$ indicator. Titrate with ${\tt AgNO_3}$ standard solution until a single drop produces a red precipitate that persists. Use the 5 ml micro-burette for ${\tt MgCl_2}$ solutions, and the 25 ml automatic burette for the others. The calculations for the dissolved amounts of Ca^{++} and Mg^{++} in $MgCl_2$ and NaCl + $MgCl_2$ are as follows: ^{6/}See Appendix I, Part B Dissolved $$Mg^{++} \left(\frac{mg}{L}\right) = \begin{bmatrix} (ml \ Mg-EDTA \\ required) \\ (ml \ aliquot) \end{bmatrix} \quad (Mg \ EDTA \ titer^{7/}) \quad (1000)$$ Dissolved $$\frac{24.32}{6a^{++}} = \begin{pmatrix} \frac{mg}{L} \end{pmatrix}$$ Concentration $\frac{8}{40.08}$ Concentration of original solution $\frac{9}{40.08}$ $$\frac{9}{\text{Mg}^{++}} \text{ concentration of original solution } \left(\frac{\text{mg}}{\text{L}}\right) = \frac{\left(\text{ml Mg-EDTA}\right)}{\left(\text{ml aliquot}\right)} \left(\frac{\text{Mg-EDTA}}{\text{titer}}\right) (1000)$$ $$- \left(\frac{\text{ml EDTA}}{\text{ml aliquot}}\right) \left(\text{EDTA titer}\right) (1000) = \frac{24.32}{40.08}$$ ^{7/}See Appendix I, Part C $[\]frac{8}{\text{Concentration factor}} = \frac{(\text{ml AgNO}_3) (\text{AgNO}_3 \text{ titer}) (1000)}{(\text{Cl concentration of original solution in \%})}$ APPENDIX II TABLE 1. Quantities of Calcium and Magnesium Dissolved in 0.0023 M NaHCO $_3$ | 11 | | Ca ++ + Mg ++ | Ca ++ | Solubility | ility | Solubil | llity | |--|--------------|----------------|----------------------|---------------------|-------------------------|---------|---------| | 18 X 0.064 0.09 6.88 0.10 -18 X 0.39 0.16 6.02 0.10 -35 X 0.13 0.18 7.74 0.20 -60 X 0.31 0.13 5.59 0.10 -60 X 0.31 0.10 0.09 3.87 0.10 -18 X 0.06 0.15 6.45 0.10 -18 X 0.00 0.15 6.45 0.10 -18 X 0.00 0.15 6.45 0.10 -10 X 0.00 0.10 8.60 0.10 -120 X 0.00 0.10 8.60 0.10 -120 X 0.00 0.10 8.17 0.10 -120 X 0.00 0.10 8.17 0.10 -120 X 0.00 0.10 8.17 0.10 -120 X 0.00 0.10 0.10 8.17 0.10 -120 X 0.00 0.10 0.10 0.10 X 0.10 0.10 -120 X 0.10 X 0.10 0.10 | Sample | | B1** | ا
00 | C) | mg Mg/L | mM Mg/L | | -18 X | | ڣ | Θ. | Φ. | ا نت با
• | • | ٠ | | -18 | -18 | © | Ή, | ⊜. | إنتر
ة | • | ٠ | | -35 X | = | س | • | ∞. | بسر
• | • | ē | | -35 | -35 | , , | ≓ 1 | . 7 | Ä | 00.0 | ÷ | | -60 X -60 X -60 X -60 X -60 X -60 0.31 -60 0.09 3.87 -60 0.025 -8 6.45 -9.8 0.06 -18 X -9.5 0.15 6.45 -9.8 0.06 -9.16 6.02 -9.17 -120 X -120 0.00 -120 X -120 0.19 -120
0.19 -120 0.19 -12 | <u>رن</u> | ε. | ب
ایتر | ٠
پ | ;≓ | • | • | | -60 -60 -60 -60 -60 -60 -60 -60 -60 -60 | <u>-</u> 60 | ; i | ۳. | œ | = | • | é | | 3 0.25 0.15 6.45 0.16 -8 0.18 X 0.06 0.15 6.45 0.16 0.16 -18 X 0.06 0.12 5.16 0.11 0.15 6.02 0.16 -18 X 0.00 0.16 6.88 0.11 0.16 6.88 0.11 0.10 X 0.00 0.10 8.60 0.12 0.12 0.12 0.13 5.59 0.12 0.13 5.59 0.12 5.16 0.00 0.12 5.16 0.13 5.59 0.13 7.31 0.13 5.59 0.13 7.31 0.13 5.59 0.13 7.31 0.13 5.59 0.13 7.31 | 9 | س | Θ. | œ | = | 6.43 | 0.26 | | -8 0.53 0.15 6.45 0.16 1.8 X 0.06 0.12 5.16 0.12 5.16 0.13 1.4 5.3 0.15 6.45 0.15 1.8 X 0.00 0.15 0.16 6.88 0.16 0.16 1.3 5.5 0.10 0.10 0.10 0.10 0.10 0.10 0.10 | ęn | • | = | 7. | - | · | ě | | -18 X 0.04 0.12 5.16 0.14 -18 X 0.05 0.14 6.02 0.14 6.02 0.15 -18 0.16 6.88 0.17 0.16 6.88 0.17 0.10 0.20 8.60 0.20 8.60 0.20 0.14 6.02 0.14 6.02 0.12 0.13 5.59 0.12 0.13 5.59 0.12 0.13 5.59 0.12 0.13 5.59 0.12 0.13 5.16 0.12 0.14 6.02 0.14 6.02 0.14 0.14 6.02 0.14 0.14 6.02 0.14 0.14 0.14 0.14 0.14 0.14 0.14 0.14 | į | • | ₹, | 4. | ≡ | 4 | ٠ | | -18 0.55 X 0.14 6.02 0.16 -18 6.88 0.1 -15 X 0.00 0.16 6.88 0.11 4.73 0.11 -15 X 0.00 0.20 8.60 0.20 8.60 0.20 -120 X 0.04 0.19 8.17 0.21 0.13 5.59 0.12 5.59 0.12 5.16 0.12 5.16 0.12 5.16 0.13 5.16 0.12 5.16 0.13 5.16 0.12 5.16 0.13 5.16 0.11 7.31 0.13 7.31 0.13 7.34 0.65 0.17 7.31 0.13 7.34 0.18 7.74 0.13 7.34 0.18 7.74 0.13 7.34 0.18 7.74 0.13 7.34 0.18 7.74 0.13 7.34 0.18 7.74 0.13 7.35 0.1 | 81 | | | <u> </u> | <u>ایت</u>
• | ē | • | | -35 X 0.00 0.16 6.88 0.1
-35 X 0.47 0.11 4.73 0.1
-60 X 0.00 0.20 8.60 0.2
-60 X 0.04 0.14 6.02 0.1
-120 X 0.07 0.19 8.17 0.2
-120 0.66 0.13 5.59 0.1
5 0.00 0.13 5.59 0.1
5 0.00 0.13 6.59 0.1
5 0.00 0.13 6.59 0.1
5 0.00 0.13 6.59 0.1
5 0.00 0.13 6.59 0.1
6 F 0.00 0.13 6.59 0.1
7 10 X 0.06 0.17 7.31 0.1
3-1/4 0.75 0.18 7.74 0.1
3-1/4 0.75 0.18 7.74 0.1
3-10 X 0.41 0.29 12.5 | = | • | ; | 0 | ÷≓
• | | • | | -35 0.47 0.11 4.73 0.1
-60 X 0.00 0.20 8.60 0.2
-60 X 0.04 0.14 6.02 0.1
-120 X 0.07 0.19 8.17 0.2
-120 0.66 0.13 5.59 0.1
5 0.00 0.13 5.59 0.1
5 0.00 0.13 6.59 0.1
6 F 0.00 0.12 6.10 0.1
7 0.06 0.17 7.31 0.1
3-1/4 0.75 0.17 7.31 0.1
3-1/4 0.75 0.18 7.74 0.1
3-10 X 0.41 0.29 0.1
3-10 X 0.41 0.29 0.1 | 3 | | ~ . | Φ, | <u>≓</u> . | • | • | | -60 X 0.00 0.20 8.60 0.2
-60 0.41 0.14 6.02 0.1
-120 X 0.07 0.19 8.17 0.2
-120 0.66 0.13 5.59 0.1
5 0.00 0.19 8.17 0.1
5 0.00 0.19 8.17 0.1
6 F 0.00 0.19 8.17 0.1
6 F 0.00 0.19 8.17 0.1
3 - 1/2 0.06 0.12 5.16 0.1
7 7.31 0.1
3 - 1/4 0.75 0.17 7.31 0.1
3 - 1/4 0.75 0.17 7.31 0.1
3 - 1/4 0.75 0.17 7.31 0.1
3 - 1/4 0.75 0.17 7.31 0.1
3 - 1/4 0.75 0.17 7.31 0.1
3 - 1/4 0.75 0.18 7.74 0.1
3 - 1/4 0.29 12.5 0.3 | | • | ~:i | <u>~</u> | بتنا
• | 10.5 | • | | -60 0.41 0.14 6.02 0.1
-120 X 0.07 0.19 8.17 0.2
-120 0.21 0.13 5.59 0.1
-230 0.66 0.13 5.59 0.1
5 0.00 0.19 8.17 0.2
6F 0.00 0.12 5.16 0.1
6W 0.00 0.12 5.16 0.1
7 0.00 0.17 7.31 0.1
3-1/4 0.75 0.17 7.31 0.1
3-1/4 0.75 0.17 7.31 0.1
3-1/4 0.75 0.18 7.74 0.1
3-10 X 0.41 0.29 0.3 |
0.9
- | • | | Ģ | ď | è | è | | -120 X 0.07 0.19 8.17 0.2
-120 0.21 0.13 5.59 0.1
-230 0.66 0.13 5.59 0.1
5 0.00 0.19 8.17 0.2
6F 0.00 0.19 8.17 0.2
6F 0.00 0.12 5.16 0.1
7 0.00 0.17 7.31 0.1
3-1/4 0.75 0.17 7.31 0.1
3-1/4 0.75 0.17 7.31 0.1
3-1/4 0.75 0.17 7.31 0.1
3-10 X 0.41 0.29 0.3 | ٩ | • | | Θ. | ~ | | • | | -120 0.21 0.13 5.59 0.1
-230 0.66 0.13 5.59 0.1
5 0.00 0.19 8.17 0.2
6F 0.00 0.12 5.16 0.1
6W 0.00 0.14 6.02 0.1
7 0.06 0.17 7.31 0.1
3-1/2 0.61 0.30 12.9 0.3
3-3/8 0.63 0.17 7.31 0.1
3-1/4 0.75 0.18 7.74 0.1
3-10 X 0.41 0.29 0.3 | -120 | • | r=1
• | - | 7. | | ě | | -230 0.66 0.13 5.59 0.1
5 0.00 0.19 8.17 0.2
6W 0.00 0.12 5.16 0.1
6W 0.00 0.14 6.02 0.1
7 0.06 0.17 7.31 0.1
3-1/2 0.61 0.30 12.9 0.3
3-3/8 0.63 0.17 7.31 0.1
3-1/4 0.75 0.18 7.74 0.1
3-10 X 0.41 0.29 12.5 | - 12 | • | === | 5. | 1 | | ě | | 5 0.00 0.19 8.17 0.2
F 0.00 0.12 5.16 0.11
W 0.00 0.14 6.02 0.11
7 0.06 0.17 7.31 0.11
-1/2 0.63 0.17 7.31 0.11
-1/4 0.75 0.18 7.74 0.11
-10 X 0.41 0.29 12.5 0.31 | -23 | • | | 5 | ====
• | • | • | | F 0.00 0.12 5.16 0.1
W 0.00 0.14 6.02 0.1
7 0.06 0.17 7.31 0.1
-1/2 0.61 0.30 12.9 0.3
-3/8 0.63 0.17 7.31 0.1
-1/4 0.75 0.18 7.74 0.1
-8 0.62 0.17 7.31 0.1
-10 X 0.41 0.29 12.5 0.3 | 'n | • | | ₹. | 7 | • | ě | | W 0.00 0.14 6.02 0.1
7 0.06 0.17 7.31 0.1
-1/2 0.61 0.30 12.9 0.3
-3/8 0.63 0.17 7.31 0.1
-1/4 0.75 0.18 7.74 0.1
-8 0.62 0.17 7.31 0.1
-10 X 0.41 0.29 12.5 0.3 | | • | ٠, | ابة
• | ۳. | ě | é | | 7 0.06 0.17 7.31 0.1
-1/2 0.61 0.30 12.9 0.3
-3/8 0.63 0.17 7.31 0.1
-1/4 0.75 0.18 7.74 0.1
-8 0.62 0.17 7.31 0.1
-10 X 0.41 0.29 12.5 0.3 | | • | 1 | Θ. | ₹. | | • | | -1/2 0.61 0.30 12.9 0.3
-3/8 0.63 0.17 7.31 0.1
-1/4 0.75 0.18 7.74 0.1
-8 0.62 0.17 7.31 0.1
-10 X 0.41 0.29 12.5 0.3 | - | • | , =1 | c.j | استر
ة | ě | ÷ | | -3/8 0.63 0.17 7.31 0.1
-1/4 0.75 0.18 7.74 0.1
-8 0.62 0.17 7.31 0.1
-10 X 0.41 0.29 12.5 0.3 | -1/ | • | بن | 7 | زب | 6.47 | ė | | -1/4 0.75 0.18 7.74 0.1
-8 0.62 0.17 7.31 0.1
-10 X 0.41 0.29 12.5 0.3 | -3/ | <u>.</u> | بر ا
• | ų | ~ | ŝ | • | | -8 0.62 0.17 7.31 0.1
-10 X 0.41 0.29 12.5 0.3 | 13-1/4 | • | 7 | 7 | انت ا
• | é | ٠ | | -10 X 0.41 0.29 12.5 0.3 | Ĭ | • | 급. | ω, | Τ. | 13.2 | 9.54 | | 6 6 97 0 60 0 60 0 × 00 × 00 × 00 × 00 × 00 × | = | 4. | 7. | 7 | ب | ÷ | ÷ | | -16 A 0.32 0.22 7.40 0.2 | 13-18 X | | .2 | 9.46 | 2 | اري: | - • | *titer = 0.468; aliquot = 10 ml **titer = 0.430; aliquot = 10 ml Quantities of Calcium and Magnesium Dissolved in Distilled Water TABLE 2. | | ည်
| + W + | S S | ++ | | | | | | |----------------|-------------|--------------------|----------------|------------|----------------|----------|--------------|---------|--------------| | | | 7. | | 4 | | Solub | 走上主在又 |
Solub | ility | | Sample | *1= | a1 | 18 | m | Titer | a/L | Σ.
E | mg Mg/L | mM Mg/L | | V | Ç | ę | ~ | | ,
, | | Č | ř | O | | ائيم ا
1 | Ģ |) (F | وَ ١ | | , 4
, 4 | Fø | ٠, | • | غ ۋ
• | | 8 | œ, | 9 | 4 | | 4 | . j | • | i ÖĞ | 9 4 | | ا (| ٥. | 15 | 6 | | 43 | ~ | © | | ê | | -3 | ي | <u>1</u> | 4 | | 43 | 0 | , . | Õ | غ | | 2-60 X | 1.04 | 1.5 | 1.00 | 1.5 | 0.439 | 2
9.9 | 0.73 | 80 | 0.0 | | 9 | ,
9, | 01 | 5 | | .43 | - | 5 | 9 | Ę | | = | ٠, | 10 | ٠. | | .43 | © | 7 | 3. | 7 | | က | Ď | 10 | 4 | | .43 | © | Ņ | • | Õ, | | | ق | 10 | .5 | | .43 | <u>;</u> | ņ | | ڤ | | - | 9 | ار
ئ | œ. | | <u>.</u>
43 | 4. | ڣ | • | 74
• | | === | 9 | 10 | 4. | 10 | .43 | 9 | ņ | œ | 7 | | 4-35 X | ق | 2
2 | Ò. | | . 43 | ق | <u>ن</u> | ÷ | = | | - 33
55 | <u>.</u> | 0 | 'n | 1.0
0.1 | . 43 | 2 | Ų | · • | <u>ق</u> | | ۅٞ | ٠. | 5 | ٠ | 15 | . 43 | ف | ڣ | • | = | | ٩ | φ | 0
10 | Ų | 9 | . 43 | ςή
• | Ę | 4 | Ļ | | - 12 | | 15 | ġ, | 15 | . 43 | • | ف
• | 5.1 | ~ | | | ٠. | 91 | Ĵ. | | . 43 | Ä, | • | • | 2 | | -23 | 9 | 5 | ġ. | | . 43 | ë | ٠ | ٠ | ≔ i | | -23 | • | 01 | . | 10 | .43 | ق | 7 | ņ | ~ | | | Ō, | 10 | ٠, | | . 43 | 2 | بې | ė | Õ, | | 6
آثا | <u>.</u> | 9 | 4 | | . 43 | 7 | 4. | Ō, | Θ. | | | ? | 0.1 | 4. | | . 43 | © | ij | Θ, | 9 | | ·- | | 01 | ر . | 0.1 | . 43 | Ş. | 4. | ě | Θ. | | 3-1/ | نن | 9 | 4. | | . 43 | © | پّ | 4. | 0 | | 1 | 륵. | 9 = | 'n | 01 | .43 | 2. | Ų | • | ίĜ | | 3-1/ | i. | 10 | ٠, | 10 | Š | 4 | ق. | ř | اتنو
ه | | 3-8 | Ņ | 91 | i
N | | . 43 | <u></u> | Ų | | 9 | | 3-1 | Ō, | 10 | 7. | | . 43 | Ö | 7 | © | 4. | | 3-10 | œ, | 9 | ? | 10 | 43 | • | 4 | · | 9 | | m | 7 | 15
5 | œ̈ | | . 43 | é | څ | 1.47 | Ç, | | | ق | 1.0 | 2 | 10 | 3 | , ė, | 2 | • | 9 | | | | | | | | | | | | *titer = 0.468 Quantities of Calcium and Magnesium Dissolved in 0,405 M NaCl TABLE 3. | | +
e | [| | -++
Ca | Solution | 41444 | 100 | ## ## ## ## ## ## ## ## ## ## ## ## ## | |-------------------|--------------|-----------|----------------------|-----------|---|------------|------------|--| | Sample | *16 | Aliquot | #*Im | | a/L | ШM | g/L | Y | | . | 4 | 15 | .3 | | 2 | 9 | 4 | ١ ١ | | ı | 2.09 | 1.5 | 2.30 | <u>1</u> | 63.6 | . 5
. 5 | Õ | ۹ ا | | - | į | 1.5 | ∺. | | 00 | 4 | | | | ţ | ۳. | 1.5 | . 2 | | © | .5 | ě | ۳. | | , | 7 | 15 | 4. | 1.5 | = | 9 | • | _ | | ټ
ا | ۳. | 15 | Ä. | 1.5 | ë, | 7 | 4 | - | | ٩ | , | 15 | ň | 1.5 | (L) | 9 | ē | 9 | | | ب | 15 | 1 | 3.5 | Ġ | 4. | ارن
درن | 7 | | | © | 15 | Ç, | | ف | ,
Q/ | _ • | 0 | | Ĩ | <u>.</u> | 15 | ن. | 15 | | ڼ | 9 | ٠.
و | | ا
إ | 7, | 15 | Ģ | | و | <u>ټ</u> | · · | 9 | | 7 | e, | 15 | - | | ۲, | œ. | • | 0 | | 4-35 X | = | 1.5
5. | . 2 | | 4 | ق
• | 2 | 0 | | -35 | Ċ, | 1.5 | Ç, | | ټ | 9 | • | ٠, | | ٩ | 4 | 10 | Ö | | 2 | 'n | ě | 0 | | ٩ | 7 | 1.5 | 'n | | ä | Θ. | ě | • | | - 12 | Ÿ. | 1.0 | 0 | | ä | ņ | ف | 7 | | 7 | ? | 15 | Ś | | 2 | Ō. | ė | • | | -23 | 7 | 15 | 4. | | <u>, </u> | <u>ب</u> | ě | Ģ, | | ا
ي | ŝ | 1.5 | œ, | | <u>ښ</u> | 4 | ÷ | ~ | | | = | 15 | Ò, | | ٠.
ټ | • | 4 | Ġ | | 6 F | - | 15 | Θ. | 15 | <u>ق</u> | ~ | | Θ. | | | 'n | 15 | Ŕ | | 4. | 00 | ä | 9 | | <u>ښ</u> | <u>.</u> | 15 | 5 | | ě. | 9 | ņ | <u> </u> | | 3- | œ. | 15 | 4. | | ٠
• | ٩. | © | 7 | | 3-3/ | <u>.</u> | 15 | 4. | | ف.
• | ٠ | œ
œ | iii
i | | 3-1/ | | 1.5 | ď. | | | 9 | Ġ | 7 | | | œ, | 1.5 | 4 | <u> </u> | · / | 00 | ê | 7 | | 3- | 4 | 15 | ۲, | | φ. | 4 | 6 | 4 | | 3-10 | ب | 15 | بينا
• | 1.5 | | ~ | 4. | œ, | | ان
ا | | 15 | 4. | 15 | <u>ب</u>
• | ø. | œ | 7 | | -
-
- | 7 | 15 | | 1.5 | - | Φ. | 7 | 7 | | *titer : | | | | | | | 4 | | | **titer : | = 0.415 | | | | | | | | |)
) | • | | | | | | | | Quantities of Calcium and Magnesium Dissolved in 0.052 M MgCl $_2$ TABLE 4. | | Ca ++ 11/19 ++ | 4 | olub | ility | Chloride | Solub | ility | |-----------|----------------|----------------------|---------------|--------------|----------------|---------|----------| | Sample | * 18 | ml** | 1 | 1 | * | mg Mg/L | mM Mg/L | | | 2 | œί | Ĵ.I. | . 7 | ň | ě | 6 | | آبیہ
ا | 6 | 9 | 92 | ω. | 4 | é | 0 | | 8 = - | 4.6 | . 7 | 89 | 1.69 | Ñ | ē | ◎ | | (1) | 6.7 | <u> </u> | 95 | پي | Ä | ě | Ö, | | ij | 4 | Ŏ, | 7.7 | 9 | Θ. | ē | 0 | | Ĩ | ر.
في | ٥ | 68 | 2 | Ġ | ě | © | | | 6.9 | | 09 | Ϋ́ | ď | • | 0 | | | | 'n | 51 | Ŕ | ≓ i | ě | 9 | | 4-8 | 46.06 | 6.83 | 7.1 | 1.77 | 2.26 | 00° | 00.0 | | | 5.7 | = | 95 | (L) | Ħ | ě | Ô, | | = | 7. | ∞. | 7.1 | 7. | = | ě | 0 | | | | 0 | 92 | 2 | 8 | ē | 9 | | (1) | 0.9 | ٠ | 74 | 9 | 7 | é | 6 | | 9 | œ. | ڣ | 85 | = | 7. | ě | 0 | | ٩ | ιδ
ιζ | ٥, | 7.7 | 9 | ۳, | ê | 0 | | 2 | ق | اندا
• | 0 | 4. | 7 | • | ⊜. | | -12 | و.
ت | ij | 112 | 7. | 4. | è | 0 | | -2 | 4.2 | 7 | 0 | φ. | 'n | • | 9 | | -23 | 7.6 | Θ, | 93 | ٣, | س | ٠ | Õ. | | 'n | 4.
6 | ů | 47 | <u>~</u> | ~ | • | Õ | | | 3.7 | ē. | 89 | 4. | ,===1
• | ٠ | Ō. | | M9 | 4.
6 | φ. | 53 | Ç, | Ä | • | Θ. | | | 4.7 | ø. | 59 | 4 | - | • | ⊜. | | 13-1/2 | 4
8 | φ, | 7.1 | ~ | ۲. | ٠ | Θ, | | -3/ | 2.2 | œ. | 7.6 | ق | Φ. | ٠ | φ, | | 13-1/4 | 3.4 | H | 9.5 | 7. | = 4 | • | 0 | | 13-8 | ₩. | œ. | 7.3 | φ. | ⊜. | ٠ | Θ, | | = | 3.2 | œ | 7.4 | 1.85 | Θ. | • | Θ. | | 13-10 | | 0 | 87 | <u>.</u> • | <u>ښ</u> | • | Θ. | | | ر.
ق | 0 | ф
Ф | | Ä, | • | Θ. | | | 5.9 | Ö. | 8.0 | 0 | 7 | • | 9 | | | (| - | | | | | | *titer = 0.468; aliquot = 10 ml **titer = 0.430; aliquot = 5 ml ***titer = 1.76 Quantities of Calcium and Magnesium Dissolved in 0.405 M NaCl TABLE 5. | | Ca ++ Mg ++ | ر
+
+ | | olub | ilito | Chloride | و | | |---------------|-------------|--------------|---------|------------------|---------------|-----------|----------|------| | Sample | m1.* | **10 | Aliquot | F | Σ | *** | mg Mg/L | Mm | | 른 | ě. | 7 | Ń | 0 | 9 | φ. | Θ. | | | - | Э.
Н | | 5 | | œ | 7.6 | Θ. | • | | 2-18 | 2.2 | <u>i</u> | S | Õ | 4. | 9.1 | 9 | • | | 3 | S. | 4 | 2 | 2.0 | 0 | 7.7 | ② | • | | 4 | 4.6 | = | \$ | | 7 | 8 | Θ. | ٠ | | Ĩ | ى
ق | 4. | 5 | 7 | - | <u>ښ</u> | 9 | ě | | <u>ق</u>
ا | 42.43 | | \$ | ف | Ų. | -7 | 0 | • | | m | 2.4 | ٠.
ق | 5 | | Ã. | 6.6 | 9 | ٠ | | 4-8 | 5.2 | | 5 | οÖ | 7. | 8 | Ō, | ٠ | | 4-18 X | 4.3 | | Ψ'n | 5 | 4. | 2.9 | Θ. | • | | | 6 | 4 | ķĠ | 7 | 9 | 9 | Θ, | ė | | 3 | 9 | ~ | ŘŲ | (3) | Ġ | 7.5 | Θ. | ě | | က | 3.7 | ? | \$0 | Ø | <u>ق</u>
• | Ö. | Θ. | ě | | Ĩ | E. | 5 | 'n | | Ä | 6.7 | Θ, | ê | | 7-60 | 2, 2 | = | ĬΟ | 0 | نِ | 7.4 | 9 | ě | | - 12 | 7.5 | 7 | 7 | Ñ | 7 | Ų. | Θ, | ê | | 1 | 4.1 | | 'n | , , i | Ļ | <u>00</u> | Φ, | • | | -23 | 5.2 | 4 | 9 | ä | = | φ. | Ō. | ė | | m | ن
س | r=i
• | ò | ٥ | 7. | 9 | Θ. | • | | ſŲ. | 9.0 | Φ, | 5 | | Õ | 7.1 | 0 | ė | | 6 F | ري
ش | . 2 | 5 | | • | 7.8 | Θ, | ě | | | ج.
آن | œ. | ٠, | 4 | 00 | 60 | 0 | ٠ | | <i>L</i> | 2.2 | œ | 50 | S | ي | Ľά | Θ. | ě | | 3-1/ | Ñ. | | ίĠ | | œ, | ₩
 | 9 | ٠ | | 3-3 | 2.8 | س | ńυ | - | œ | 7.7 | Θ. | • | | 7 | ن
• | ĵ, | 9 | 3 | | 7.4 | 0 | è | | e
E | ř.
Φ | Ģ | ŀΟ | | Ö. | 8 | Θ. | é | | 3-1 | ص
ق | | 'n | - | Ó | 7.7 | 9 | ě | | 3-10 | 2. | | 2 | 2 | ē, | 7.3 | • | ê | | 3- | 4. | 1.29 | Ϋ́ | 111 | 2.77 | 18.00 | 00.0 | 00.0 | | = | r | | • | | | | | | *titer = 0.468; aliquot = 10 ml **titer = 0.430 ***titer = 1.84 The Carbonate Ion Concentration, [Ca+1] [CO] and [Mg+1] [CO] Ion Products Resulting from the Solution of Sediment Samples in NaHCO, and Distilled Water TABLE 6. | | | Na HCO3 | | | H ₂ 0 | | |-------------|--|----------------------------------|--|------------------------------------|------------------|----------------------| | Sample | CO ₃ x 10 ⁻⁶ M/L | Ion Product
CaCO ₃ | $\begin{array}{ccc} \times & 10^{-10} & \text{M/L} \\ \text{MgCO}_3 \end{array}$ | CO ² x 10 ⁻⁵ | oduct
03 | x 10-10 M/L
MgC03 | | ᄅ | 7 | | 0 | ø. | œ
œ | 141 | | = | دن | 9.1 | • | 7 | Ö | 9 | | | ٠. | .2 | • | بن | Õ | 81.0 | | 9 | 3.76 | 3.65 | 9.93 | 1.30 | 71.2 | 74.9 | | Ę. | • | | • | ن | ġ. | 0.00 | | 4-8 | ÷ | ∞. | ķ. | ų | ä | 4.08 | | = | 7 | ٠. | • | . 2 | Ñ | 6 | | 4-35 | ī. | 7 | œ | ÖZ | QN | Ä | | ٩ | 4. | • | | <u> </u> | QN. | QN | | 2 | • | ۳, | • | ø | - | 0.00 | | Н | Ņ | ۳, | | ÷ | 15.1 | 0.00 | | | 4. | ص | • | 'n | ñ | ě | | 7 | œ. | 7. | • | .34 | Č | ÷ | | 3-1/ | • | 7. | • | 9 | ř | 1 90 | | 13-3/8 | ۲, | ஓ | <u>.</u> | 4. | 7 | 81.1 | | 3-1/ | 11.0 | • | 5. | - | 4 | 45 | | 9 | • | ლ | ٠ | Φ. | 99.2 | 163 | | -18 | ترا | စ္ | 00.0 | 8 | ě | ÷ | | 2-35 X | 1.89 | 3,65 | 00.0 | တ | • | ÷ | | 99- | 4. | 4 | 00.0 | . 97 | ě | | | 89
F-1 | φ. | ٥ | 00.0 | . 87 | • | | | -35 | | ~ | 00.0 | . 87 | ٠ | | | 0
9
- | Ď. | ٽ.
ع | 00.0 | 9 | 64.2 | 10.2 | | 230 | | ON. | QN | © | • | | | e
L | Q | QZ | | Ç.J | | ق | | 3-18 | <u>Q</u> | Q | | | 73.6 | 4. | | | | | | | | | The Carbonate Ion Concentration, $[Ca^{++}]$ $[CO_3^-]$ and $[Mg^{++}]$ $[CO_3^-]$ Ion Products Resulting from the Solution of Sediment Samples in NaCl, TABLE 7. | | NaC | - | | W. | MgC1 ₂ | NaCl + | MgC1 ₂ | |--------------|-----------|-------------------|----------|----------|-------------------|--------------|-------------------| | | | Ion Pr | oduct | | e, | | Ion Product | | | | x 10-1 | 0 | | x 10-10 M/L | | x 10-10 M/L | | Sample | M/L | CaCO ₃ | MgC03 | M/I | caeo ₃ | 3 M/L | caco ₃ | | = | įΫ́ | Ċ | Ś | 7. | ۵ | Θ. | 4 | | = | ني | 4 | 7 | 4. | 5 | بين
• | ٩ | | 2-35 | <u>~</u> | | ø | • | Ö | 7 |
Ę | | ٩ | 2.07 | Ñ | 137 | 1.36 | 204 | 2.04 | 508 | | ო | <u>.</u> | œ | Õ | ب | Õ | 'n | إبتن | | 4-8 | | - | ~ | 7. | | <u>.</u> | Ö | | , | 4. | | 9 | <u>څ</u> | œ | 4. | Š | | | ۳, | © | _ | œ. | ~ | ۲, | Ò | | | Õ. | 2 | 4 | | Ń | = | Ç, | | Ŕ | 7 | | 0 | | Ś | Ų | Õ | | 6 F | في | | 0 | | Ö | 4 | Ġ | | | 6. | œ | 0 | . 2 | Ē | ġ, | jiri | | | = | 2 | 0 | | = | 4. | څ | | 3 - 1/ | ō, | œ | ø | ٠. | = | ~ | Ŝ | | رب
ا | ن
نحنا | Ō | -4 | Φ, | Ŝ | 4 | ٦ | | - | | | 7 | ~~ | 7 | • | ř | | | 0 | | 7 | œ. | (i) | c.j | Q. | | -18 | ě, | 2 | • | • | - | 9 | ~ | | - 35
- 55 | Ō. | 7 | © | • | Ċ | Ö | 7 | | | 0 | Q | Ò | Ϋ́ | 'n | ۲, | œ | | œ
 | 9 | Ċ | | 7. | Ŝ | Ų | 0 | | -35 | ē. | 2 | 7 | <u>څ</u> | Ó | ڣ | œ | | X 0.9- | ġ. | 0 | _ | ٠. | ć | 4. | 12 | | -230 | 7, | • | <u>ښ</u> | 7 | ć | 4. | 9 | | 13-10 X | 2.54 | 368 | 109 | 98.
₩ | 350 | 2,96 | 841 | | Q
C | c | ¢ | r | (| ÷ | • | - | APPENDIX III and then been necessaries designing a 'mate. de la constante constant pH Values of Sediments Dissolving in 0.0023 M NaHCO $_3^{\star}$ TABLE 1. | | | | Min | άŝ | | | Ø | C | ¥ | ¥ | (E) | | |---------------|----------|-------------|----------------|------|------------|------|----------|---------------|----------|---------------|----------|-------| | Sample | | 2 | 5 | 7 | 10 | 15 | week | week | week | Week | week | Final | | - | | | | | | 9 | Ģ | ع | ي | ڠ | غ | | | 7 | | | | | | - | ب | Ġ | ف ا | ©
ب | | | | | | | | | | 8 | 8 | | 8 | 6.62 | (P) | 8 | | 1 | | | | | | Ñ | Φ. | ν, | <u>ټ</u> | جَ | ن | Ġ | | | | | | | | œ, | | <u>ق</u> | ق
• | φ. | ق. | ų | | ۊ | | | | | | . 2 | Ų | ني | <u>ق</u> | ٠ | Ŋ | 7 | | 9 | | | | | | ٥. | į., | <u>ق</u>
• | ٠ | <u>ق</u>
• | <u>ق</u> | Ų | | Ę. | | | | | | œ. | • | • | <u>ق</u> | 9. | <u>ب</u> | ŗ, | | i | | | | | | في | 1. | ڣ. | ۉ | <u>ق</u> | ڣ | 2 | | Ť | <u></u> | 7 | 7 | 4 | ٣. | 4. | Φ. | 'n | Ġ. | Ţ | ٠ | 4. | | Ä | ق | ي | 9 | 0 | ⊜. | | 1 | <u>ق</u> | <u>ن</u> | <u>ن</u> | <u>څ</u> | 4 | | 1 | ≓. | <u>ب</u> | 4 | ε. | ,
ÇÜ | 8.45 | • | <u>څ</u> | į | ņ | <u>ب</u> | 7 | | Ĺ | ō, | ق | ٥. | Θ. | 0 | | 7. | ٠ | <u>ق</u> | <u>ق</u>
• | <u>ن</u> | لين | | ف
آ | = | | 7. | Ċ, | س | 8.47 | 9 | ίŲ | œ̈. | ķ | 'n | بي | | | 8.
93 | 8.97 | 86
90
90 | 90.0 | 9.01 | | 7. | <u>ق</u> | ø. | ب | Ö | ي | | - 12 | = | | ٣, | 4. | Ō. | | ř. | Lý | 'n | ij | ڣ | ξÚ | | i | ۵. | 6 | ٠.
ق | ق | Ö. | | ř. | <u>څ</u> | <u>ق</u> | ٥ | ب | Ļ | | -23 | ð. | 0 | • | © | <u>-</u> - | | 7 | <u>,</u> | <u>څ</u> | <u>ق</u> | 1 | 4. | | | | | | | | άĢ | 7. | <u>ق</u> | ڣ | Ó | ٥ | 4. | | 6 F | | | | | | 7. | 7. | <u>ق</u> | ڣ | <u>ق</u> | ق
• | ين | | | | | | | | 7. | • | ٠ | ڣ | <u>ق</u> | Ý, | ين | | Ļ | | | | | | ۲. | ~ | <u>ق</u> | <u>ت</u> | ڣ | 9 | ŗ, | | | | | | | | • | ٠ | 9. | څ. | ڣ | • | 4. | | 13-3/8 | | | | | | 9 | <u>~</u> | ڣ | ڣ | ق | Φ. | 4. | | 13-1/4 | | | | | | 99 | Ļ. | ۊ | • | <u>ق</u>
• | ٠ | 4 | | 13-8 | | | | | | ġ. | 7. | <u>څ</u> | • | <u>ف</u>
• | <u>څ</u> | ų. | | _ | | | | | | . 2 | ڣ | į | Ų | څ. | <u>ق</u> | 4 | | 8 | | | ı | | | 4 | φ. | 'n | Ų | • | 9 | 4 | TABLE 2. pH Values of Sediments Dissolving in Distilled Water* | | | | Min | nutes | | | ίQ | ゼロン | H | لتة | <u>چ</u> | | |--------------------|----------|------|----------|-------|----------|------|------------------|----------|-----------------|----------|----------|----------| | Sample | | 2 | S | 7 | 70 | | | week | week | week | week | 8 | | | | | | | | | | è | • | • | • | 80 | | | = | 5.20 | • | | 5.91 | | | 9.39 | 2.3 | 30
80 | | ς. | | 급 | ي | 9.32 | • | • | 9.
9. | 7 | ŗ, | 4. | ن. | ب | 4. | 7 | | | 5.22 | 5.48 | • | 6.18 | 6.41 | | ~ | ų | 4 | بن | رين | Ç | | 3 | ٣. | 9.32 | • | • | 9.30 | ~ | Ċή | 4. | 4 | <u>,</u> | ن | <u>ښ</u> | | ق
آ | Ģ | 5.50 | • | ÷ | 6.30 | Ϋ́ | -:: 1 | <u>.</u> | 4 | Ä | 7 | 4. | | Õ | <u>.</u> | 9.32 | . • | • | 9.32 | Ġ | ij | 4. | Ų | بن | 4. | بن | | = | Ĺ. | 90.9 | • | • | 6.63 | 7. | <u>ښ</u>
• | 4. | ٠, | ij | 4. | ŗ, | | m | | | | | | Ģ | بن | 4 | بي | ني. | پې | = | | i | | | | | | 4 | 4 | 4. | 4. | 4 | , | Ę | | | | 6.03 | | 9.10 | 6.99 | رن | 0 | ŗ, | <u>(1</u> | 7 | Ç, | رب | | <u>स्त्रं</u>
। | 9.48 | 9.50 | • | . • | 9.53 | | 4. | 4 | 4 | زبن | 4. | ij | | ļ | | 5.97 | • | • | 6.61 | 9 | === | Ç.J | ~ | 7 | ٠.
س | Ċ, | | 'n | 9.43 | 9.50 | • | . • | 9.52 | | Ç. | 4. | 4. | 4. | 4 | ij | | ٩ | | 57.8 | • | | 6.55 | 6.97 | Θ. | ŗ, | Ñ | 7 | ني | ن
پي | | ٥ | 4. | 77.6 | • | • | 6.47 | | Ċ | 4. | <u>.</u>
ربي | Ç. | 4 | زي | | -12 | 5.24 | 5.62 | • | | 6.72 | 7.13 | Ž | ij | ن | ų, | 4 | 4 | | 듬 | 7 | 9.45 | • | | 9,46 | | ŗ, | 4. | Ç. | ني | 4 | ٠, | | -23 | <u>o</u> | 6.17 | • | • | 8.27 | 8.70 | 3 | 4. | 9 | ų, | 4. | 4 | | -23 | Ň | 9.52 | • | • | 9.54 | | 4 | 'n | 4 | 4 | | 4 | | īυ | | | | | | ۳, | ξĻ | 4. | ٠
ش | ų, | 4 | 'n | | 6.F | | | | | | ? | ٣, | Ų | Ġ, | ب | 4 | 4 | | | | | | | | 7 | ij | Ċ, | Ģ | ب | ij | ä | | 7 | | | | | | 7 | ω, | Ċ, | ن, | ښ. | Ų | 4 | | • | | | | | | 9.57 | 4. | 4. | 4 | 4. | 4 | 4. | | 1 | | | | | | Ļ | 4 | 7. | 4. | 4. | 7. | 4 | | -11/ | | | | | | Ņ | 4. | 4. | 4 | 4. | ي | <u>ښ</u> | | 13-8 | | | | | | Š | 4 | ņ | 4. | 4. | 4. | 4. | | | ų | 5.75 | 6.23 | 9.44 | 6.74 | Ä. | - | ij | 7 | ų, | 4 | ب | | Ŧ | 4 | Š | Š | 'n | • | | Ą | 5 | ن | ij | ٠ | • | | | 5.57 | | ببر
• | ų. | Š | 6.83 | بنم
و | <u>ښ</u> | 4 | 7. | 4. | 4 | | 7 | <u>ق</u> | φ | φ. | ø. | Φ. | | ij | ij | Ŋ, | 3 | 9 | <u>ق</u> | TABLE 3. pH Values of Sediments Dissolving in 0.405 M NaCl* | X 0 15 0 15 0 0 0 0 0 0 0 0 0 | | | | 3 1 1 1 1 |) | | | , | i | 4 | 1 | | |--|-------------|------|---------------------|-----------|---------------------|--------------|----------|----|--------------|-----|----------|-------| | 18 X 9.60 9.67 9.69 7.45 8.25 8.37 8. -18 X 9.60 9.67 9.69 9.69 9.69 8.45 8.25 8.37 8. -18 A 9.60 9.67 9.69 9.69 9.69 8.45 8.38 8.38 8.39 8.39 8.39 8.39 8.39 8.39 | amp 1 | | 2 | 2 | | | | O) | Ů. | | Week | Final | | -18 X 9.60 9.67 9.69 9.69 7.45 8.25 8.37 818 7.60 9.67 9.69 9.69 9.69 8.45 8.28 8.38 8.39 -15 X 9.60 9.67 9.69 9.69 9.69 8.45 8.28 8.38 8.39 -60 X 9.58 9.62 9.62 9.61 9.61 8.89 8.39 8.39 -120 X 6.40 6.60 7.13 8.20 8.63 8.89 8.31 8.39 -120 X 6.40 6.60 7.13 8.20 8.63 8.89 8.31 8.39 8.39 -13 8 9.63 9.66 9.68 9.68 9.65 8.89 8.31 8.38 8.39 -18 X 9.63 9.66 9.68 9.65 8.65 8.27 8.37 8.31 -18 3 9.65 9.69 9.70 9.70 9.70 8.41 8.40 8.39 8.39 -13 9.63 9.69 9.70 9.70 9.70 8.39 8.41 8.41 8.40 -13 9.63 9.69 9.70 9.70 9.70 8.39 8.39 8.39 -120 X 6.22 6.57 6.81 7.40 8.41 8.39 8.39 8.39 -120 X 6.29 6.99 9.70 9.70 9.69 8.40 8.39 8.39 -120 X 6.29 6.99 9.70 9.70 9.69 8.40 8.39 8.39 -121 8 9.69 9.70 9.70 9.69 9.70 8.41 8.30 8.31 8.36 8.31 -120 X 6.20 6.57 6.81 7.40 8.41 8.30 8.31 8.36 8.31 -120 X 6.20 6.51 9.65 9.66 9.64 9.63 8.40 8.31 8.36 8.31 -120 X 6.20 6.50 9.69 9.70 9.69 9.70 8.40 8.31 8.30 8.31 -120 X 6.20 6.50 9.69 9.70 9.69 9.69 8.40 8.43 8.31 -120 X 6.20 9.50 9.50 9.50 8.40 8.43 8.31 -120 X 6.20 6.31 6.61 6.75 7.10 8.08 3.30 8.30 8.30 -120 8.31 6.61 6.75 7.10 8.08 3.30 8.30 8.30 -120 8.31 6.61 6.75 7.10 8.08 3.30 8.30 8.30 -120 8.31 6.61 6.75 7.10 8.08 3.30 8.30 8.30 -120 8.31 6.61 6.75 7.10 8.08 3.30 8.30 -120 8.31 6.61 6.75 7.10 8.08 3.30 8.30 8.30 -120 8.31 6.61 6.75 7.10 8.08 3.30 8.30 8.30 -120 8.31 6.61 6.75 7.10 8.08 3.30 8.30 8.30 -120 8.31 6.61 6.75 7.10 8.08 3.30 8.30 8.30 -120 8.31 6.61 6.75 7.10 8.08 3.30 8.30 8.30 -120 8.31 6.61 6.75 7.10 8.08 3.30 8.30 8.30 -120 8.31 6.61 6.75 7.10 8.08 3.30 8.30 8.30 -120 8.31 6.61 6.75 7.10 8.08 3.30 8.30 8.30 8.30 | . -1 | | | | | | • | 4 | 4. | 4 | زن | £3. | | -18 9.60 9.67 9.69 9.69 8.38 8.38 8.38 8.39 8.35 X 6.50 6.85 7.10 7.82 8.45 8.29 8.39 8.39 8.36 8.30 8.38 8.36 6.38 6.73 7.03 7.75 8.46 8.30 8.38 8.39 8.39 8.30 8.38
8.39 8.30 8.38 8.39 8.30 8.39 8.30 8.39 8.30 8.39 8.30 8.39 8.30 8.39 8.30 8.39 8.30 8.39 8.30 8.39 8.30 8.39 8.30 8.39 8.30 8.39 8.30 8.39 8.30 8.39 8.30 8.30 8.30 8.30 8.30 8.30 8.30 8.30 | - 18 | | ر ط
• | 4 | Š | œ. | 4 | 7 | ij | Ċ, | Ċ | 4 | | -35 X | Ħ | Ģ, | ٠ | • | 9 | 9. | | Ų, | ij | بي | Ų. | ų | | 35 9.63 9.66 9.66 9.65 8.38 8.39 8.39 8.39 8.39 8.40 8.38 8.39 8.39 8.40 8.40 8.60 7.13 8.20 8.61 9.65 9.61 9.61 9.61 8.39 8.39 8.39 8.39 8.39 8.39 8.39 8.39 | -3 | | <u>.</u> | œ | | ∞. | 4. | 7 | ب | Ę, | بي | Ų | | | ٦, | ۰ | ٠ | <u>ق</u> | 9. | © | | ij | (,) | ų | رين | 4. | | | 9 | | Ġ, | 7. | Θ. | 7 | 4 | بي | ij | ų, | Ť, | 4 | | -120 X 6.40 6.60 7.13 8.20 8.63 8.89 8.31 8.38 8. -3 9.65 9.66 9.68 9.65 8.65 8.41 8.40 8.31 8.37 8. -18 X 6.23 6.76 7.12 8.12 8.61 8.27 8.32 8. -18 X 6.23 6.38 6.82 7.71 8.50 8.27 8.32 8.37 8. -10 X 6.23 6.38 6.82 7.71 8.50 8.27 8.32 8. -10 X 6.2 6.3 6.3 6.8 7.0 9.70 9.70 8.39 8.39 8.39 8.39 8.39 8.39 8.39 8.39 | Ģ | • | <u>و</u> | • | ٠ | • | | Ċ, | رپي | زن | Ç. | Ġ | | 9.59 8.32 8.33 8. -8 9.63 9.66 9.68 9.65 8.61 8.41 8.40 8. -18 X 6.39 6.76 7.12 8.12 8.61 8.27 8.37 8. -18 X 6.23 6.38 6.82 7.71 8.50 8.27 8.37 8. -35 X 9.65 9.69 9.70 9.70 9.70 8.39 8.40 8. -60 X 6.31 6.60 6.88 7.48 8.40 8.28 8.32 8.32 8. -120 X 6.22 6.57 6.81 7.40 8.41 8.39 8.39 8. -120 X 6.22 6.57 6.81 7.40 8.41 8.39 8.39 8. -120 X 6.22 6.57 6.81 7.40 8.41 8.39 8.39 8. -120 X 6.22 6.57 6.81 7.40 8.41 8.39 8.39 8. -120 X 6.22 6.57 6.81 7.40 8.41 8.39 8.39 8. -120 X 6.22 6.57 6.81 7.40 8.41 8.39 8.39 8. -121 9.60 9.63 9.69 9.70 9.69 9.69 8.40 8.39 8. -230 X 7.00 8.47 8.77 8.95 9.10 8.32 8.39 8. -230 X 7.00 8.47 8.77 8.95 9.51 8.31 8.35 8. -231 7 8.32 8.34 8. -230 8.30 8.33 8.44 8. -230 8.30 8.39 8. -230 8.30 8.39 8. -230 8.30 8.39 8. -230 8.30 8.39 8. -230 8.30 8.39 8. -230 8.30 8.39 8. -230 8.30 8.39 8. -230 8.30 8.39 8. -230 8.30 8.39 8. -230 8.30 8.39 8. -230 8.30 8.30 8.39 8. -231 8.30 8.30 8.30 8.39 8. | - 12 | • | ٠ | = | 2 | 9 | ∞. | ų | Ç, | ų. | Ċ | 4. | | -8 9.65 9.66 9.68 9.65 8.41 8.40 8. -18 X 6.39 6.76 7.12 8.12 8.61 8.27 8.37 8. -18 X 6.23 6.38 6.82 7.71 8.50 8.27 8.37 8. -35 X 6.23 6.38 6.82 7.71 8.50 8.29 8.40 8. -400 X 6.23 6.38 6.82 7.71 8.50 8.39 8.40 8. -60 X 6.31 6.60 6.88 7.48 8.40 8.33 8.36 8. -120 9.63 9.68 9.70 9.70 9.70 8.31 8.36 8. -120 9.61 9.67 9.69 9.70 9.69 8.40 8.39 8. -230 X 7.00 8.47 8.77 8.95 9.10 8.32 8.39 8. -230 X 7.00 8.47 8.77 8.95 9.10 8.32 8.39 8. -230 X 7.00 8.47 8.77 8.95 9.10 8.32 8.39 8. -230 X 7.00 8.47 8.77 8.95 9.69 8.40 8.41 8. -240 9.65 9.69 9.59 9.59 9.58 8.40 8.31 8.35 8. -240 9.61 8.32 8.33 8.40 8.43 8.44 8. -250 0.68 9.70 9.72 9.71 9.71 8.68 8.30 8.39 8. -251 0 X 6.23 6.51 6.75 7.10 8.08 8.30 8.39 8. -251 0 X 6.33 6.61 6.75 7.10 8.08 8.30 8.39 8. -251 0 X 6.42 6.80 7.12 7.90 8.48 8.30 8.39 8. | en- | | | | | | Ų | Ċ | Ġ | ij, | 7 | Ç | | -18 X 6.39 6.76 7.12 8.12 8.61 8.27 8.37 8. -18 9.67 9.70 9.70 9.70 9.69 8.41 8.41 8.41 8.41 8.41 8.41 8.41 8.41 | φ | ق | ڥ | φ. | ø. | • | | 7. | 4 | 7. | Ų, | 4. | | -18 9.67 9.70 9.70 9.70 9.69 8.41 8.41 8.41 835 X 6.23 6.38 6.82 7.71 8.50 8.27 8.32 835 9.65 9.69 9.70 9.70 9.70 8.39 8.40 860 X 6.31 6.60 6.88 7.48 8.40 8.28 8.33 860 X 6.22 6.57 6.81 7.40 8.41 8.39 8.39 8120 X 6.22 6.57 6.81 7.40 8.41 8.31 8.36 8230 X 7.00 8.47 8.77 8.95 9.10 8.32 8.39 8230 X 9.60 9.65 9.66 9.64 9.63 8.40 8.31 8.36 8230 X 7.00 8.47 8.77 8.95 9.10 8.32 8.39 8230 X 7.00 8.47 8.77 8.95 9.10 8.39 8230 X 9.60 9.65 9.66 9.64 9.63 8.40 8.41 8230 9.50 9.59 9.59 9.51 8.30 8.33 8231 8.31 8.35 8.44 8230 8.43 8.44 8230 8.43 8.43 8.43 8.43 8.43 8.43 8.43 8.43 | = | | ĸ, | | ا ت
• | ۲. | <u>ن</u> | ۲. | Ļ | Ç | (ب | 7 | | -35 X 6.23 6.38 6.82 7.71 8.50 8.27 8.32 8. -35 9.69 9.70 9.70 9.70 8.39 8.40 8. -60 X 6.31 6.60 6.88 7.48 8.40 8.28 8.33 8. -60 X 6.22 6.57 6.81 7.40 8.41 8.31 8.36 8. -120 X 6.22 6.57 6.81 7.40 8.41 8.31 8.36 8. -230 X 7.00 8.47 8.77 8.95 9.10 8.32 8.39 8. -230 X 7.00 8.47 8.77 8.95 9.10 8.32 8.39 8. 5 9.56 9.58 9.59 9.59 9.58 8.40 8.41 8.35 8.34 8. -121 X 6.23 X 6.61 6.75 7.10 8.08 8.30 8.43 8.44 8. -230 X 7 8.95 9.59 9.59 8.49 8.31 8.35 8. -230 X 8.40 8.41 8.35 8.34 8. -230 X 8.40 8.41 8.35 8.34 8. -230 X 8.40 8.43 8.44 8. -230 X 8.40 8.43 8.44 8. -240 X 8.43 8.44 8. -250 X 8.40 8.43 8.48 8.30 8.39 8. -250 X 8.50 8.30 8.39 8. -250 X 8.30 8.39 8. -250 X 8.30 8.39 8. -250 X 8.30 8.39 8. | <u>ښ</u> | • | ۲, | 7. | 7. | 9. | | 4. | 4. | 4. | ÇŲ, | 4 | | -35 9.65 9.69 9.70 9.70 9.70 8.39 8.40 8.39 8.40 8.39 8.40 8.30 8.31 6.60 6.88 7.48 8.40 8.28 8.33 860 X 6.22 6.57 6.81 7.40 8.41 8.31 8.36 8.30 8.30 X -230 X 7.00 8.47 8.77 8.95 9.10 8.32 8.39 8230 X 7.00 8.47 8.77 8.95 9.10 8.32 8.39 8. 5 9.56 9.56 9.58 9.59 9.58 8.34 8.35 8.34 8.37 8.31 8.32 8.34 8.31 8.35 8.34 8.31 8.35 8.31 8.35 8.31 8.35 8.31 8.35 8.31 8.35 8.31 8.35 8.31 8.35 8.31 8.35 8.31 8.35 8.31 8.35 8.31 8.35 8.31 8.35 8.31 8.31 8.32 8.33 8.31 8.32 8.33 8.33 8.33 8.33 8.33 8.33 8.33 | -35 | | 7 | ď. | œ | 7. | ΥŲ | 7 | بي | پې | Ċ | ij | | -60 X 6.31 6.60 6.88 7.48 8.40 8.28 8.33 860 9.63 9.68 9.70 9.70 9.70 8.39 8.39 8.39 -120 X 6.22 6.57 6.81 7.40 8.41 8.31 8.36 8120 X 6.22 6.57 6.81 7.40 8.41 8.31 8.36 8230 X 7.00 8.47 8.77 8.95 9.10 8.32 8.39 8230 9.60 9.63 9.65 9.66 9.64 9.63 8.40 8.41 8. 5 9.56 9.58 9.59 9.59 9.58 8.38 8.34 8. 6W 7 7 8 9.59 9.59 9.58 8.38 8.34 8. 3-1/2 8.31 8.32 8.31 8.35 8. 3-1/4 8.32 8.40 8.43 8.43 8.43 8.43 8.43 8.43 8.44 8.31 8.31 8.31 8.31 8.31 8.31 8.31 8.31 | 5 | ø. | <u>ن</u> | 7 | 7. | 7 | | Ċ, | 4. | 4 | ڊ
ڊن | 4. | | -60 9.63 9.68 9.70 9.70 9.70 8.39 8.39 8.39 8.39 8.31 8.36 8. -120 X 6.22 6.57 6.81 7.40 8.41 8.31 8.36 8. -120 X 6.22 6.57 6.81 7.40 8.41 8.31 8.36 8. -230 X 7.00 8.47 8.77 8.95 9.10 8.32 8.39 8. -230 X 7.00 8.47 8.77 8.95 9.10 8.32 8.39 8. -230 X 7.00 8.47 8.77 8.95 9.10 8.32 8.39 8. -230 Y 9.60 9.63 9.65 9.66 9.64 9.63 8.40 8.41 8. -230 Y 9.50 9.58 9.59 9.58 8.30 8.33 8. -230 Y 9.51 8.31 8.35 8. -230 Y 9.60 9.65 9.66 9.64 9.63 8.40 8.43 8. -230 Y 9.50 9.59 9.59 9.59 8.40 8.43 8. -230 Y 9.68 9.70 9.72 9.71 9.71 8.30 8.39 8. -230 Y 9.68 9.70 9.72 9.71 9.71 8.30 8.39 8. | 09- | | , | 9 | œ, | 4 | 4 | 4 | ŗ, | رث. | Ą | 4 | | -120 X 6.22 6.57 6.81 7.40 8.41 8.31 8.36 8. -120 York 9.69 9.70 9.69 8.40 8.39 8. -230 X 7.00 8.47 8.77 8.95 9.10 8.32 8.39 8. -230 9.60 9.63 9.59 9.59 9.58 8.40 8.41 8.36 8. 5 9.56 9.58 9.59 9.59 9.58 8.38 8.34 8.36 8.31 8.35 8. 6W 9.68 9.59 9.59 9.59 9.59 8.40 8.33 8.34 8.34 8.34 8.35 8.34 8.35 8.34 8.35 8.34 8.35 8.34 8.35 8.34 8.35 8.34 8.35 8.34 8.35 8.34 8.35 8.34 8.34 8.35 8.34 8.35 8.31 8.35 8.35 8.31 8.32 8.33 8.34 8.31 8.32 8.34 8.32 8.31 8.32 8.33 8.34 8.31 8.32 8.34 8.32 8.31 8.32 8.33 8.34 8.32 8.34 8.32 8.31 8.32 8.33 8.32 8.33 8.34 8.32 8.34 8.35 8.34 8.35 8.35 8.35 8.35 8.35 8.35 8.35 8.35 | ۅٛ | • | <u>ټ</u> | 7 | Ĺ | ř. | | ي. | بي | ري | Ç. | رب | | -120 9.61 9.67 9.69 9.70 9.69 8.40 8.39 8. -230 X 7.00 8.47 8.77 8.95 9.10 8.32 8.39 8. -230 9.60 9.63 9.65 9.66 9.64 9.63 8.40 8.41 8. 5 9.56 9.58 9.59 9.59 9.58 8.34 8.36 8.31 8.35 8. 6W 9.51 8.31 8.35 8. 3-1/2 9.59 9.59 9.59 9.58 8.30 8.33 8. 3-1/4 8.3 8.40 8.43 8.43 8. 3-1/4 8.3 6.61 6.75 7.10 8.08 8.30 8.39 8. 3-18 X 6.42 6.80 7.12 7.90 8.48 8.30 8.39 8. | -120 | 7 | Ġ. | Φ, | 4 | 4. | | Ċ | ų, | 3 | بن | Ċ | | -230 X 7.00 8.47 8.77 8.95 9.10 8.32 8.39 8. -230 9.60 9.63 9.65 9.66 9.64 9.63 8.40 8.41 8. 5 9.56 9.58 9.59 9.59 9.58 8.34 8.36 6W 6W 7.00 8.47 8.77 8.95 8.34 8.35 8.31 6W 7.00 9.58 9.59 9.59 9.58 8.34 8.35 8.31 3-1/2 3-1/2 3-1/4 3-10 X 6.33 6.61 6.75 7.10 8.08 8.30 8.39 8.33 8.30 8.39 8.30 8.39 8.30 8.39 8.30 | -112 | O | ٠ | ٩ | . 7 | • | | 4 | بي | ų, | Ċ, | 4 | | -230 9.60 9.63 9.65 9.66 9.64 9.63 8.40 8.41 8. 5 9.56 9.58 9.59 9.59 9.58 8.34 8.36 6 | -23 | | ē. | 4. | ۲. | ف. | ≓. | ď | Ű, | 4. | ςĴ | 4. | | 5 9.56 9.58 9.59 9.59 9.58 8.38 8.34 8.36 6W 6W 7 3-1/2 3-1/4 3-10 X 6.33 6.61 6.75 7.10 8.08 8.30 8.39 8.33 8.30 8.31 8.31 8.32 8.31 8.31 8.32 8.31 8.31 8.32 8.31 8.32 8.31 8.32 8.31 8.32 8.31 8.32 8.31 8.32 8.31 8.32 8.32 8.32 8.33 8.43 8.43 8.43 8.33 8.43 8.43 8.43 | -23 | ڣ | ڣ | • | ڣ | ٠ | œ. | 4 | 4 | 4. | ξĴ | 4. | | 6F
6W
7
7
3-1/2
3-1/4
3-10 X
6.43
6.51
8.30
8.33
8.37
9.51
8.30
8.31
8.31
8.31
8.31
8.31
8.43
8.43
8.43
8.43
8.43
8.43
8.43
8.43
8.43
8.43
8.43
8.43
8.43
8.43
8.43
8.43
8.43
8.43
8.43
8.43
8.43
8.43
8.43
8.43
8.43
8.43
8.43
8.43
8.43
8.43
8.43
8.43
8.43
8.43
8.43
8.43
8.43
8.43
8.43
8.43
8.43
8.43
8.43
8.43
8.43
8.48
8.30
8.30
8.39
8.39
8.30
8.39
8.39
8.39
8.39 | | Ď. | Ń | آن | Ś | ٥. | | ŗ, | ٣, | ě | 8.31 | | | 6W 7 7 3-1/2 3-1/2 3-1/4 3-1/4 3-10 X 6.33 6.61 6.75 7.10 8.30 8.39 8.30 8.39 8.30 8.39 8.30 8.39 8.30 8.39 8.30 8.39 8.30 | | | | | | | ŗ. | Ġ, | ŗ, | ij | 7 | ij | | 7 3-1/2 3-1/2 3-1/2 3-1/4 3-1/4 3-1/4 3-1/4 3-1/4 3-1/4 3-1/0 8.43 8.43 8.43 8.43 8.43 8.43 8.43 8.43 | | | | | | | Ų | ij | Ç. | بي | ۲, | ŗ, | | 3-1/2 3-3/8 3-3/8 3-3/8 3-1/4 3-1/4 3-1/4 3-10 X 6.33 6.61 6.75 7.10 8.08 8.30 8.39 8. 3-10 X 6.42 6.80 7.12 7.90 8.48 8.30 8.39 8. | خنا | | | | | | Ų | ų. | ų, | ŗ, | 4 | بن | | 3-3/8 3-1/4 3-1/4 3-1/4 3-10 X 6.33 6.61 6.75 7.10 8.08 8.30 8.50 8.50 8.50 8.39 8.3-10 X 3-10 X 5-10 5-1 | 3-11/ | | | | | | Ó. | 4. | 4 | 4. | ŗ, | 4. | | 3-1/4
3-8
3-8
3-10 X 6.33 6.61 6.75 7.10 8.08 8.30 8.39 8.
3-10 9.68 9.70 9.72 9.71 9.71 8.50 8.50 8.
3-18 X 6.42
6.80 7.12 7.90 8.48 8.30 8.39 8. | 3-3/ | | | | | | ڣ | 4 | 4. | 4. | ij. | 4. | | 3-8 3-10 X 6.33 6.61 6.75 7.10 8.08 8.30 8.39 8. 3-10 9.68 9.70 9.72 9.71 9.71 3-18 X 6.42 6.80 7.12 7.90 8.48 8.30 8.39 8. | 3-1/ | | | | | | • | 4 | . 4 | 4. | Ç, | 4. | | 3-10 X 6.33 6.61 6.75 7.10 8.08 8.30 8.39 8. 3-10 3-10 9.68 9.70 9.72 9.71 9.71 8.50 8.50 8. 3-18 X 6.42 6.80 7.12 7.90 8.48 8.30 8.39 8. | 3-8 | | | | | | 9 | 4 | 4. | 4. | ب | 4 | | 3-10 9.68 9.70 9.72 9.71 9.71 8.48 8.50 8.50 8.
3-18 X 6.42 6.80 7.12 7.90 8.48 8.30 8.39 8. | 3-10 | | Ċ, | ۰ | ۲. | ~ | Θ, | Ç. | ų | ij. | ني | 4. | | 3-18 X 6.42 6.80 7.12 7.90 8.48 8.30 8.39 8. | 3-1 | 9.68 | تنا | | 7 | . 7 | | Ŋ, | Ļ | ņ | 7. | ij | | | 3-18 | | 4 | œ. | ٦. | Ō. | 8,48 | بي | بي | Ç, | ŗ, | 4 | | -18 9.71 9.75 9.77 9.77 8.49 8.51 8. | 3-1 | 9.71 | 7 | 7 | 7 | . 7 | | 4 | 5. | 4 | 4 | ij | TABLE 4. pH Values of Sediments Dissolving in 0.052 M ${ m MgCl}_2^+$ | | | | | ייי | | | ò | 3 | 4 | j | , | | |------------|----------|------|-----|------|----------|---------------|--------------|----------|----------|----------|----------------|----------| | Sample | - | 2 | 5 | 7 | 10 | 15 | week | week | week | week | week | Final | | . | | | | | | 7. | 4 | ď | ÷ | ري. | (, | 6 | | 2-18 X | | | | | | ⊜. | Ż | ~ | 2 | 2 | ري. | بن | | = | | | | | | 44.6 | 8.32 | 8.34 | 8.32 | 8.31 | 8.3 | 8.25 | | ı | | | | | | 4. | ٦. | Ä | 7 | ∾. | ڊ
ري | Ų | | 9 | | | | | | 4 | ٤. | 'n | Ç | ς., | <u>.</u>
زب | ~ | | Õ | | | | | | 4 | . 2 | . 2 | . 2 | 2 | Ċ. | ,
(,) | | ٩ | | | | | | 4. | ų | Ų | 4 | ۲, | ć | Ä | | | | | | | | 4. | ب | Ģ | ij | ڊ
ري | ę. | 4 | | φ | | | | | | 4 . | 4 | س | <u>ښ</u> | نب | <u>.</u>
رب | ن, | | 7 | Φ, | = | ڥ | 9 | <u>ڣ</u> | 7 | = | 7 | ₹. | بي | Li | ų, | | | 7 | (1) | ω, | ŗ, | ij | | پې | ς, | Ċ, | ب | 4 | 7 | | 4-35 X | 5.95 | 6.22 | 00. | 7.77 | 8.24 | 8.72 | 4 | 7 | ب | Ü | Ģ | ٠, | | | ų, | ٣. | ن. | ij. | س | | ξ | ڊ. | ب | ŗ | ų, | 7 | | ٩ | 0 | Ç.) | ٣. | ۲. | 'n | 8 | 4 | 7 | ų | رب | Ç | Ģ | | 9 | ų. | 4 | Ģ | e, | <u>ښ</u> | | ŗ, | ų, | ږي | پي | 4. | 7 | | - 12 | | ۲, | ۳. | Ų | 4. | 8
.0
.0 | ۲, | Ġ | ę. | ڊ
ري | بن | Ų | | - 12 | ۳, | ų. | | ų. | Ų | | ij | 'n | ų. | <u>.</u> | 4. | ₹. | | -2 | 90
90 | ġ. | œ, | ġ. | ٠. | 60.6 | ٦. | 7 | ۳. | رب | ي | 4 | | -23 | ۳. | က | Ġ | 'n | Ċ, | | ų | , | ب | ب | 4. | ۲, | | ĩJ | | | | | | 4 | Ċ | بي | Č, | ري | Ų | 4 | | 6 F | | | | | | 4 | Ų | ς, | ij | ښ. | ري | | | | | | | | | 4 | ų | ٠.
بې | 4 | <u>ب</u> | 'n | | | ٠, | | | | | | 4. | ų | ٣. | ŗ. | ij | Ģ | Ċ | | 13-1/2 | | | | | | c.j | 4 | ب | ñ, | بي | Ļ | ÇĴ | | 13-3/8 | | | | | | 7. | ني | بي | 4 | بي | ŗ, | ڊ
رن | | 3-1/ | | | | | | 4. | 4. | ų, | ų | Ų | لي | ۲, | | 9- | | | | | | ٠, | Ċ, | ب. | Ç.J | پ | زي | 3 | | 13-10 X | | | | | | 8.30 | | 7 | ۲. | Ä | ď | 'n | | 3-1 | | | | | | €. | ب. | زب | رب | ر
ربخ | ij | <u>.</u> | | 3-1 | | | | | | ⊜. | 0 | 7 | ₹. | ٦. | 7 | ~ | | | | | | | | • | • | c | • | • | • | ١ | *pH at time = 0 is 5.50 ± 0.05 0.405 M NaC1* 0.052 M MgC1, pH Values of Sediments Dissolving in TABLE 5. | | | | 4 | nutes | | | Ġ | ¢ | H | u | 9 | | |----------------|----------------|------|--------------|----------|----------|---------------|----------------|---|----------------|----------|----------|-------------| | Sample | | 2 | 5 | 7 | 10 | 1.5 | week | week | week | week | week | Final | | , , | | | | | | 4. | ڊ
ربي | <u>رن</u> | ķ | بن | <u>ښ</u> | | | = | | | | | | 7.47 | 4 | Ñ | ~ | 7 | Ċ, | ė | | = | | | | | | 4 | e. | ب | بي | ,
ÇĻ | Ċ, | ۲. | | | | | | | | Q, | 7 | ٦. | Š | . 2 | ب | بي | | 9 | | | | | | 4 | د ن | ب | Ċ, | پي | ķ | 7 | | ۅٙ | | | | | | 7 | ų | ä | 4 | Ĉ, | ij | ن, | | ۅ | | | | | | 7 | ٣. | پې | Ċ | Ċ | Ļ | Ñ | | 9 | | | | | | ٥. | Ę. | <u>.</u> | ~ | Ų | Ę | 7 | | i | | | | | | 4. | ų | ن
زي | Ų | Ċ, | بي | 7 | | = | ~ | 4 | ġ. | 4 | 9 | 4. | Ċ | 2 | 7 | .2 | ÇŲ. | Ü | | = | | 4. | 4 | 4 | 4 | | س | ÇŲ, | <u>.</u>
زي | ښ | زین | 7 | | 1 | 6.21 | 6.41 | 7.01 | 7.77 | 8.45 | 8.70 | Ä | 7 | 7 | .2 | ب, | ě | | 3 | | ٠, | 4. | 4 | 4 | | 4. | ين | ų | ب | پي | é | | ٩ | ? | ن. | 7 | = | 5 | 8.84 | 7 | . 2 | ٦. | ٦, | ښ | • | | ٩ | ٣. | 4 | 4, | 4 | 4. | | 4 | Ų, | | Ç, | Ç | 7 | | -12 | 7 | 9 | ب | <u>ق</u> | ∞. | &
.0
.0 | ب. | ٤. | 7 | ~ | رب | 4 | | - 1.2 | ر . | 4 | 4. | 4. | 4 | | 4, | ć. | Ċ, | ĸ, | ب. | 7 | | ? | Θ. | ٠, | ٠ | Ġ. | <u>.</u> | 9.1.6 | ų, | <u>~</u> | 7. | 7. | زين | Ċ, | | -23 | 4 | 4. | | 4. | 4. | | 4. | Ų | ij | ين | έĄ | 7 | | | | | | | | 4 | ŗ, | ų, | ų, | .ي | Ç. | Ą | | 6 F | | | | | | 4 | | ر بي | 7 | Ľ, | 4 | | | | | | | | | 4. | ٠, | پي | Ç | رب | ي | ۲. | | ~ | | | | | | 4. | ب. | | 4 | 7 | بي | | | 3-1/ | | | | | | 7. | س | س | ين | زي | Ų | 7 | | | | | | | | 4 | 4. | ري | Ċ, | ښ | 'n | 7 | | 3-1/ | | | | | | 4 | ٠, | رب | ب | <u>.</u> | ي | . 2 | | က
စာ | | | | | | 4. | 7 | ن. | ų, | Ŀ. | نې | Ŕ | | <u>بَ</u> | | | | | | <u>ق</u> | ۲, | Ñ | 7. | 7 | Ą | Ċ, | | 3-10 | | | | | | ٠.
پې | 4. | Ç. | ų | Ċ, | ي | 7 | | 13-18 X | | | | | | .6.
.6. | œ . | 8 7 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 | 8.70 | 9.70 | 80 c | ٠, ر | | 1 | | | | | | 1 | 4 | • | • | • | , | ٧ | TABLE 6. pH Values of Sediments Dissolving in Sea Water* | Sample 2-18 X 2-18 X 2-35 X 2-60 X 4-8 X 4-18 X | 8.02 | ·v | 10 | 1.5 | week | 9 | 4000 | 1000 | | | |---|-----------|------|---------|-------------|---------------|--------------------|----------------------|----------------------|--------------|----------| | | • | (| | | ļ | U | υl | ןע | week | Final | | | • | (| | • | • | Ō. | Θ. | <u> </u> | 9 | œ, | | | • | (| | <u>.</u> | ۲. | é | <u>تنا</u>
• | = | 7 | 4 | | | • | (| | 7.95 | 7.97 | 7.9. | 7.97 | 7.97 | 7.93 | 7.88 | | 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | • | • | | Θ. | ₩. | نم
• | === | <u>.</u> | - | 7 | | | 9 | (| | ٠
ي | ڼ | ġ, | ڼې | ي | ġ. | œ, | | 0 m m m m m | • | (| | ق | – | 7 | = | <u>ب</u> | = | Ĩ. | | ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ | • | • | | ġ. | ġ, | ġ. | 9, | <u>ق</u> | 9 | ∞. | | 0 00 L | • | • | | ō, | 9, | ġ. | ġ | ġ. | ٠
ي | ∞. | | 0 00 L | 0 | • | | ف | ي | ġ. | ٥ | 9. | <u>څ</u> | Φ, | | 89 ·L | • | Θ, | Ò. | ġ. | - | = =1 | استا
• | = | 7 | | | L | | Õ. | <u></u> | <u>.</u> | ښ | 9 | 9 | ġ, | ڼ | | | 'n | | 0 | ė. | Θ. | ~ | = | ≓. | = | 7 | | | ا
س | 8.03 | Θ. | Θ. | Θ. | Ō. | ي | Ö. | 9 | 9 | | | ٩ | | 9 | Θ. | Θ. | - | ~ | - | = | ~ | | | ٩ | 8.02 | 8.01 | 8.01 | 9 | Õ. | • | Θ. | ē, | ٠ | | | -112 | | ⊜. | Ō. | 9 | ابت.
ا | 7 | 224 | بن ا
• | ~ | | | -12 | Θ. | 0 | ٥. | څ. | 9 | <u>ق</u> | 0 | Ō. | <u>ق</u> | | | -2 | 8
60.8 | ⊜. | • | • | = | ∺ 1 | ~ | ≓ | Ä | | | -23 | Ö, | • | 0 | Θ. | <u>.</u> | 9 | 9 | 0 | ٠, | | | 5 | | | | . 7 | ٠ | œ. | ġ, | ∞, | œ | ۲. | | 6
F | | | | 7. | 9 | œ. | ي | 9 | ∞. | 7.80 | | | | | | œ, | ٥. | œ. | ي. | ġ, | Φ. | œ, | | <i>L</i> - | | | | 7 | ģ | œ. | 9 | ئ | ∞. | ∞. | | 3-1/ | | | | Ò | Ō. | ⊚. | 0 | <u> </u> | 9 | <u>ق</u> | | 13-3/8 | | | | | Θ. | 0 | <u>.</u> | 9 | ά. | ي | | 3-1/ | | | | . | • | 0 | 9 | © | © | <u>ق</u> | | 3 | | | | <u></u> | Õ | • | • | 9 | 9 | 9 | | 3-1 | | | | © | = | ∺ | <u>.</u> | - | است
ة _ | اجم
ق | | <u>ن</u>
1 | | | | 6. | Ö | • | • | <u>.</u> | ٠ | ġ. | | 3-5 | | | | • | - | , | Ħ, | <u>.</u> . | | 9 | | 3-1 | | ; | i | @ | • | Φ. | ⊜. | 0 | 9 | 0 | *pH at time = 0 is 8.05 \pm 0.04 # UNCLASSIFIED TECHNICAL REPORTS DISTRIBUTION LIST for OCEANOGRAPHIC CONTRACTORS of the GEOPHYSICS BRANCH of the OFFICE OF NAVAL RESEARCH (Revised January 1963) ## DEPARTMENT OF DEFENSE 1 Director of Defense Research & Engineering Attn: Coordinating Committee on Science Pentagon Washington 25, D. C. #### Navy 2 Office of Naval Research Geophysics Branch (Code 416) Washington 25, D. C. Office of Naval Research Washington 25, D. C. - 1 Attn: Biology Branch (Code 446) - 1 Attn: Surface Branch (Code 463) - 1 Attn: Underses Varfare (Code 466) - 1 Attn: Special Projects (Code 418) - 1 Commanding Officer Office of Naval Research Branch 495 Summer Street Boston 10, Massachusetts - 1 Commanding Officer Office of Naval Research 207 West 24th Street New York 11, New York - 1 Commanding Officer Office of Naval Research Branch The John Crerar Library Building 36 East Randolph Street Chicago 1, Illinois - 1 Commanding Officer Office of Naval Research Branch 1000 Geary Street San Francisco 9, California - 1 Commanding Officer Office of Naval Research Branch 1030 East Green Street Pasadena 1, California - 10 Commanding Officer Office of Naval Research Branch Navy #100, Fleet Post Office New York, New York - 1 Oceanographer Office of Naval Research Navy #100, Box 39 Fleet Post Office New York, New York - 1 Contract Administrator Southeastern Area Office of Naval Research 2110 "G" Street, N.W. Washington 7, D. C. - 1 ONR Special Representative c/o Hudson Laboratories Columbia University 145 Palisade Street Dobbs Ferry, New York - 1 Mr. Francis M. Lucas ONR Resident Representative University of Texas P. O. Box 7736 Austin 12, Texas - 6 Director Naval Research Laboratory Attn: Code 5500 Washington 25, D. C. (Note: 3 copies are forwarded by the above addresses to the British Joint Services Staff for further distribution in England and Canada.) - 1 Oceanographer U. S. Naval Oceanographic Office Washington 25, D. C. Attn: Library (Code 1640) - 1 U. S. Naval Branch Oceanographic Office Navy 3923, Box 77 F.P.O. San Francisco, California Chief, Bureau of Naval Weapons Department of the Navy Washington 25, D. C. - 1 Attn: FASS 1 Attn: RU-222 - 1 Office of the U.
S. Naval Weather Service U. S. Naval Station Washington 25, D. C. - 1 Chief, Bureau of Yards & Docks Office of Research Department of the Navy Washington 25, D. C. Attn: Code 70 - 1 Commanding Officer & Director U. S. Navy Electronics Laboratory San Diego 52, California - 1 Attn: Code 2201 1 Attn: Code 2420 - 1 Commanding Officer & Director U. S. Naval Civil Engineering Laboratory Port Hueneme, California Attn: Code L54 - 1 Code 3145 Box 7 Pt. Mugu Missile Range Pt. Mugu, California - 1 Commander, Naval Ordnance Laboratory White Cak, Silver Spring, Maryland Attn: E. Liberman, Librarian - 1 Commanding Officer Naval Ordnance Test Station China Lake, California 1 Attn: Code 753 - 1 Attn: Code 503 - 1 Commanding Officer Naval Radiological Defense Laboratory San Francisco, California - 1 Commanding Officer U. S. Navy Underwater Ordnance Station Newport, Rhode Island Chief, Bureau of Ships Department of the Navy Washington 25, D. C. - 1 Attn: Code 373 - 1 Officer in Charge U. S. Navy Weather Research Facility Naval Air Station, Bldg. R-43 Norfolk, Virginia - 1 U. S. Fleet Weather Pacility U. S. Naval Air Station San Diego 35, California - 1 Commanding Officer U. S. Navy Air Development Center Johnsville, Pennsylvania Attn: NADC Library - 1 Superintendent U. S. Naval Academy Annapolis, Maryland - 2 Department of Meteorology & Oceanography U. S. Naval Postgraduate School Monterey, California - 1 Commanding Officer U. S. Naval Underwater Sound Laboratory New London, Connecticut - 1 Commanding Officer U. S. Nevy Mine Defense Laboratory Panama City, Florida ## Air Porce - 1 Rdqtrs., Air 'eather Service (A'SS/TIPD) U. S. Air Force Scott Air Force Base, Illinois - 1 ARCRL (CRZF) L. G. Hansom Field Bedford, Massachusetts #### Army - 1 Army Research Office Office of the Chief of R&D Department of the Army Washington 25, D. C. - 1 U. S. Army Beach Erosion Board 5201 Little Falls Road, N.W. Washington 16, D. C. - 1 Army Research Office Washington 25, D. C. Attention: Environmental Sciences Div. # OTHER U. S. GOVERNMENT AGENCIES - 1 Office of Technical Services Department of Commerce Washington 25, D. C. - 10 Armed Services Technical Information Agency Arlington Hall Station Arlington 12, Virginia - 2 National Research Council 2101 Constitution Avenue Vashington 25, D. C. Attn: Committee on Undersea Warfare Attn: Committee on Oceanography - 1 Laboratory Director Biological Laboratory Bureau of Commercial Fisheries P. C. Box 6121, Pt. Lona Street San Diego, California - 1 Commandant (OFU) U. S. Coast Guard Washington 25, D. C. - 1 Commanding Officer U. S. Coast Guard Cceanographic Unit c/o Woods Hole Oceanographic Institution Woods Hole, Massachusetts - 1 Director Coast & Geodetic Survey U. S. Department of Commerce Washington 25, D. C. Attn: Office of Cceanography - 1 Mr. James Trumbull U. S. Geological Survey Washington 25, D. C. - 1 Director of Meteorological Research U. S. Weather Bureau Washington 25, D. C. - 1 Director V. S. Army Engineers Waterways Experiment Station Vicksburg, Mississippi Attn: Research Center Library - 1 Laboratory Director Bureau of Commercial Fisheries Biological Laboratory 450-B Jordan Hall Stanford, California Bureau of Commercial Fisheries U. S. Fish & Wildlife Service Post Office Box 3330 Honolulu 12, Hawaii - 1 Attn: Librarian - 1 Laboratory Director Biological Laboratory Bureau of Commercial Fisheries P. C. Box 3053, Fort Crockett Galveston, Texas - 1 Laboratory Director Biological Laboratory, Auke Bay Bureau of Commercial Fisheries P. O. Box 1155 Juneau, Alaska - 1 Laboratory Director Biological Laboratory Bureau of Commercial Fisheries P. O. Box 6 Woods Hole, Massachusetts - 1 Laboratory Director Biological Laboratory Bureau of Commercial Fisheries P. O. Box 230 Brunswick, Georgia - Laboratory Director Biological Laboratory Bureau of Commercial Fisheries P. O. Box 271 La Jolla, California - 1 Bureau of Sport Fisheries and Wildlife U. S. Fish and Wildlife Service Sandy Hook Marine Laboratory P. O. Box 423 Highlands, New Jersey Attn: Librarian - 1 Director National Cceanographic Data Center Washington 25, D. C. - 2 Defence Research Member Canadian Joint Staff 2450 Massachusetts Avenue, N.J. Washington 3, D. C. - 2 Library, U. S. Veather Bureau Washington 25, D. C. - 1 Director, Biological Laboratory Bureau of Commercial Fisheries Navy Yard Annex Building 74 Washington 25, D. C. - 2 Director, Bureau of Commercial Fisheries U. S. Fish & Wildlife Service Department of Interior Vashington 25, D. C. - 1 Dr. Crlo E. Childs U. S. Geological Survey 345 Middlefield Road Menlo Park, California - 1 Dr. John S. Schlee U. S. Geological Survey c/o Toods Hole Cceanographic Institution Woods Hole, Massachusetts ### RESEARCH LABORATORIES - Director Woods Hole Cceanographic Institution Woods Hole, Massachusetts - 3 Project Officer Laboratory of Oceanography Woods Hole, Massachusetts - 1 Director Narragansett Marine Laboratory University of Rhode Island Kingston, Rhode Island - 1 Bingham Cceanographic Laboratories Yale University New Haven, Connecticut - 1 Gulf Coast Research Laboratory Post Office Box Ocean Springs, Mississippi Attn: Librarian - 1 Chairman Department of Meteorology & Oceanography New York University New York 53, New York - 1 Director Lamont Geological Observatory Torrey Cliff Palisades, New York - 1 Director Hudson Laboratories 145 Palisade Street Dobbs Ferry, New York - l Great Lakes Research Division Institute of Science & Technology University of Michigan Ann Arbor, Michigan - 1 Attn: Dr. John C. Ayers - 1 Dr. Harold Haskins Rutgers University New Brunswick, New Jersey - 1 Director Chesapeake Bay Institute Johns Hopkins University 121 Maryland Hall Baltimore 13, Maryland - 1 Mail No. J=3009 The Martin Company Baltimore 3, Maryland Attn: J. D. Pierson - 1 Mr. Henry D. Simmons, Chief Estuaries Section Waterways Experiment Station Corps of Engineers Vicksburg, Mississippi - 1 Cceanographic Institute Florida State University Tallahassee, Florida - Director, Marine Laboratory University of Miami #1 Rickenbacker Causeway Virginia Key Miami 49, Florida - Nestor C. L. Granelli Department of Geology Columbia University Palisades, New York - 2 Head, Department of Cceanography & Meteorology Texas A&M College College Station, Texas - 1 Director Scripps Institution of Oceanography La Jolla, California - 1 Allan Hancock Toundation University Park Los Angeles 7, California - 1 Head, Department of Cceanography Cregon State University Corvallis, Cregon - Department of Engineering University of California Berkeley, California - 1 Director Arctic Research Laboratory Barrow, Alaska - Dr. C. I. Beard Boeing Scientific Research Laboratories P. O. Box 3931 Seattle 24, Jashington - 1 Read, Department of Oceanography University of Washington Seattle 5, Washington - 1 Geophysical Institute of the University of Alaska College, Alaska - 1 Director Bermuda Biological Station for Research St. Georges, Bermuda - 1 Department of Mateorology & Oceanography University of Hawaii Honolulu 14, Hawaii Attn: Dr. H. M. Johnson - 1 Technical Information Center, CU-201 Lockheed Missile and Space Division 3251 Hanover Street Palo Alto, California - 1 University of Pittsburgh Environmental Sanitation Department of Public Health Practice Graduate School of Public Health Pittsburgh 13, Pennsylvania - 1 Director Hawaiian Marine Laboratory University of Hawaii Honolulu, Hawaii - 1 Dr. F. B. Berger General Precision Laboratory Pleasantville, New York - 1 Mr. J. A. Gast Wildlife Building Humboldt State College Arcata, California - 1 Department of Geodesy & Geophysics Cambridge University Cambridge, England - 1 Applied Physics Laboratory University of Tashington 1013 NE Fortieth Street Seattle 5, Wishington - 1 Documents Division ml University of Illinois Library Urbana, Illinois - Director Ccean Research Institute University of Tokyo Tokyo, Japan - Marine Biological Association of the United Kingdom The Laboratory Citadel Hill Plymouth, England - 1 AST Information Research Unit Building 30, Plant A-1 Lockheed-California Company Burbank, California - 1 New Zealand Cceanographic Institute Department of Scientific and Industrial Research P. C. Box 3009 Wellington, New Zealand Attn: Librarian - 1 President Caservatorio Geofisico Sperimentale Trieste, Italy - 1 Advanced Research Projects Agency Attn: Nuclear Test Detection Office The Pentagon Washington 25, D. C. - 1 Chemistry Department College of Engineering University of Wisconsin Madison 6, Wisconsin